HRS DOCUMENTATION RECORD -- REVIEW COVER SHEET **Site Name:** Price Battery **EPA ID No:** PAN000305679 **Contact Persons** Site Contact: Linda Baxter, National Priorities List (NPL)/ Hazard Ranking System (HRS) Coordinator (3HS34) U.S. Environmental Protection Agency (EPA) Region 3 1650 Arch Street Philadelphia, PA 19103-2029 (215) 814-5824 Baxter.Linda@epa.gov Documentation Record: Linda Baxter, NPL/HRS Coordinator (3HS34) EPA Region 3 1650 Arch Street Philadelphia, PA 19103-2029 (215) 814-5824 Baxter.Linda@epa.gov ## Pathways, Components, or Threats Not Scored The ground water, surface water, ground water to surface water, and air migration pathways were not scored in this Hazard Ranking System (HRS) evaluation. The ground water, ground water to surface water and air migration pathways were not evaluated because these pathways would not contribute significantly to the overall site score because a limited number of samples are currently available to document an observed release. The surface water pathway was not evaluated because surface water contamination from the site is being addressed under a separate action. The nearby population threat was not evaluated because the area of observed contamination on residential properties is unavailable to the public and has an attractiveness/accessibility value of 0 (Ref. 1, Section 5.2). #### HRS DOCUMENTATION RECORD **Date of Record:** August 24, 2004 **Site Name:** Price Battery EPA Region: 3 **Street Address of Site*:** 246 Grand Street City, County, and State: Hamburg, Berks County, Pennsylvania, 19526 **General Location in the State:** Southeast **Topographic Maps:** 7.5-Minute Series Topographic Maps of Auburn and Hamburg **Latitude:** 40.5495065243889° N **Longitude:** 75.9802276583787° W Geographic coordinates were measured from the intersection of Windsor and South 4th Streets (Refs. 31; 40). #### **Pathway Scores** Ground Water Pathway Not Scored (NS) Surface Water Pathway NS Soil Exposure Pathway 75.72 Air Pathway NS HRS SITE SCORE 37.86 *The street address, coordinates, and contaminant locations presented in this HRS documentation record identify the general area the site is located. They represent one or more locations EPA considers to be part of the site based on the screening information EPA used to evaluate the site for NPL listing. EPA lists national priorities among the known "releases or threatened releases" of hazardous substances; thus, the focus is on the release, not precisely delineated boundaries. A site is defined as where a hazardous substance has been "deposited, stored, placed, or otherwise come to be located." Generally, HRS scoring and the subsequent listing of a release merely represent the initial determination that a certain area may need to be addressed under CERCLA. Accordingly, EPA contemplates that the preliminary description of facility boundaries at the time of scoring will be refined as more information is developed as to where the contamination has come to be located. ## WORKSHEET FOR COMPUTING HRS SITE SCORE | | | <u>S</u> | S^2 | |-----|---|----------|------------| | 1. | Ground Water Migration Pathway Score (S_{gw}) (from Table 3-1, line 13) | NS | NS | | 2a. | Surface Water Overland/Flood Migration Component (from Table 4-1, line 30) | NS | NS | | 2b. | Ground Water to Surface Water Migration Component (from Table 4-25, line 28) | NS | NS | | 2c. | Surface Water Migration Pathway Score (S_{sw})
Enter the larger of lines 2a and 2b as the pathway score. | NS | NS | | 3. | Soil Exposure Pathway Score (S _s) (from Table 5-1, line 22) | 75.72 | 5,733.5184 | | 4. | Air Migration Pathway Score (S _a) (from Table 6-1, line 12) | NS | NS | | 5. | Total of $S_{gw}^2 + S_{sw}^2 + S_s^2 + S_a^2$ | 75.72 | 5733.5184 | | 6. | HRS Site Score: Divide the value on line 5 by four and take the square root. | | 37.86 | NS = Not scored **TABLE 5-1** SOIL EXPOSURE PATHWAY SCORESHEET | Facto | or Categories and Factors | Maximum Value | Value Assigned | |-------|---------------------------------------|---------------|--| | Resid | ent Population Threat | | | | Likel | ihood of Exposure | | | | 1. | Observed Contamination | 550 | <u>550</u> | | Wast | e Characteristics | | | | 2. | Toxicity | (a) | 10,000 | | 3. | Hazardous Waste Quantity | (a) | <u>10</u> | | 4. | Waste Characteristics | 100 | <u>18</u> | | Targe | <u>ets</u> | | | | 5. | Resident Individual | 50 | <u>45</u> | | 6. | Resident Population | | | | | 6a. Level I Concentrations | (b) | <u>0</u> | | | 6b. Level II Concentrations | (b) | <u>0</u>
586 | | | 6c. Resident Population | (b) | <u>586</u> | | | (Lines $6a + 6b$) | | | | 7. | Workers | 15 | <u>0</u> | | 8. | Resources | 5 | <u>0</u> | | 9. | Terrestrial Sensitive Environments | (c) | <u>0</u> | | 10. | Targets (lines $5 + 6c + 7 + 8 + 9$) | (b) | $ \begin{array}{c} \underline{0}\\ \underline{0}\\ \underline{0}\\ \underline{631} \end{array} $ | | Resid | lent Population Threat Score | | | | 11. | Resident Population Threat Score | (b) | <u>6,246,900</u> | | | (Lines 1 x 4 x 10) | | | Maximum value applies to waste characteristics category. Maximum value is not applicable. Do not round to nearest integer. b ## **TABLE 5-1 (continued)** SOIL EXPOSURE PATHWAY SCORESHEET | Facto | or Categories and Factors | Maximum Value | Value Assigned | | | |--------|---|---------------|----------------|--|--| | Near | by Population Threat | | | | | | Likel | ihood of Exposure | | | | | | 12. | Attractiveness/Accessibility | 100 | <u>NS</u> | | | | 13. | Area of Contamination | 100 | <u>NS</u> | | | | 14. | Likelihood of Exposure | 500 | <u>NS</u> | | | | Wast | e Characteristics | | | | | | 15. | Toxicity | (a) | <u>NS</u> | | | | 16. | Hazardous Waste Quantity | (a) | <u>NS</u> | | | | 17. | Waste Characteristics | 100 | <u>NS</u> | | | | Targe | <u>ets</u> | | | | | | 18. | Nearby Individual | 1 | <u>NS</u> | | | | 19. | Population within 1 Mile | (b) | NS
NS | | | | 20. | Targets (lines 18 + 19) | (b) | <u>NS</u> | | | | Nearl | by Population Threat Score | | | | | | 21. | Nearby Population Threat Score (lines 14 x 17 x 20) | (b) | <u>NS</u> | | | | Soil E | Soil Exposure Pathway Scores | | | | | | 22. | Soil Exposure Score | | | | | | | ([lines $11 + 21]/82,500$, | 100 | <u>75.72</u> | | | | | subject to a maximum of 100) | | | | | Maximum value applies to waste characteristics category. Maximum value is not applicable. The nearby population threat was not evaluated because the attractiveness and accessibility value is 0. Therefore, the threat does not significantly change the soil exposure pathway score (Ref. 1, Table 5-6). NS = Not Scored Do not round to nearest integer. #### REFERENCES ### Reference ## Number Description of the Reference - 1. U.S. Environmental Protection Agency (EPA). Hazard Ranking System (HRS), Final Rule, 55 Federal Register 51583, 40 Code of Federal Regulations Part 300. Appendix A, 55 FR 51533. U.S. Government Printing Office. Washington, D.C. December 14, 1990. 137 pages. - 2. EPA. Superfund Chemical Data Matrix (SCDM). January 28, 2004. 50 pages. - 3. Tetra Tech EM Inc. (Tetra Tech). Price Battery XRF Logbook. January 7 through May 17, 2003. 48 pages. - 4. Tetra Tech. Price Battery Sample Log. April 10 and 14, 2003. 13 pages. - 5. Tetra Tech. Price Battery Sample Log. April 29 and 30, 2003. 12 pages. - 6. Tetra Tech. Price Battery Sample Log. November 4 and 5, 2002. 25 pages. - 7. Tetra Tech. Price Battery Sample Log. December 2, 4, 10, 16 and 18, 2002. 45 pages. - 8. Tetra Tech. Price Battery Sample Log. June 13, 2003. 6 pages. - 9. Tetra Tech. Price Battery Sample Log. November 14, 15, 19, and 20, 2002 and December 19, 2002. 15 pages. - 10. Tetra Tech. Price Battery Sample Log. March 21 and 25, 2003. 36 pages. - 11. United States District Court for the Eastern District of Pennsylvania. August 9, 2001. Memorandum of the United States In Support of Its Motion for Summary Judgment on Liability. United States of America, Plaintiff, Versus Exide Corporation, Defendant, C.A. No. 00-CV-3057. 410 pages. - 12. Tetra Tech. Price Battery Sample Log. November 21 and 25, 2002. 9 pages. - Tetra Tech. Price Battery XRF Logbook. November 8, 2002 through October 3, 2003. 8 pages. - 14. Tetra Tech. Letter Regarding Price Battery Data Quality Report, Technical Direction Document (TDD) No. SE3-02-11-005, DTN 1800. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, On-Scene Coordinator (OSC), EPA. January 10, 2003. 25 pages. - 15. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No: SE3-02-11-005, DTN 1768. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. December 10, 2002. 44 pages. - 16. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1799. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. January 9, 2003. 18 pages. - 17. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1830. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. February 6, 2003. 15 pages. - 18. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1916. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. April 15, 2003. 32 pages. - 19. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1950. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. May 8, 2003. 18 pages. - 20. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 2030. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. July 7, 2003. 10 pages. - 21. Tetra Tech. Letter Regarding Price Battery Data
Quality Report, TDD No. SE3-02-11-005, DTN 1970. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. May 23, 2003. 16 pages. - 22. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1985. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. May 30, 2003. 13 pages. - 23. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1941. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. May 2, 2003. 30 pages. - 24. Tetra Tech. Final Trip Report for the Removal Assessment at the Price Battery Site, Hamburg, Berks County, Pennsylvania. Prepared under Contract No. 68-53-00-02. TDD No. SE3-02-07-019, DTN 1726. October 31, 2002. 437 pages. - 25. U.S. Department of Health and Human Services. Agency for Toxic Substances and Disease Registry (ATSDR). Health Consultation. Price Battery Site, Hamburg, Berks County, Pennsylvania. October 10, 2002. 5 pages. - 26. EPA. Pollution Reports (POLREP) 1 through 48, Price Battery Removal. Various Dates. 183 pages. (The pages in Reference 26 are in order by the number of POLREP and are cited in the report by the reference number followed by the POLREP number and the page number of the POLREP.) - 27. The Hamburg Area Inc. Berks-Mont Newspaper, Inc. "In Our Neck of the Woods." Accessed November 7, 2002. 3 pages. On-Line Address: http://www.berksmontnews.com/hitemsl.html - 28. The Hamburg Area Item. Berks-Mont Newspaper, Inc. "In Our Neck of the Woods." October 23, 2002. 2 pages. - 29. ATSDR. ATSDR Record of Activity Prepared by Peter Gold. June 13, 2002. 1 page. - 30. Spectrum. Chemical Fact Sheet Lead. Accessed August 19, 2004. 11 pages. On-Line Address: http://www.speclab.com/elements/lead.htm - 31. U.S. Geological Society. 7.5-Minute Series Topographic Map for Hamburg, Pennsylvania, Quadrangle 1956. Photo revised 1969, 1977, and 1994. - 32. Tetra Tech. Price Battery Sample Log. April 10, 15, and 16, 2003. 8 pages. - 33. Tetra Tech. Price Battery Sample Log. December 17 and 19, 2002 and January 10, 15, and 16, 2003. 15 pages. - 34. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1794. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. January 6, 2003. 73 pages. - 35. Tetra Tech. Letter Regarding Price Battery Data Quality Report, TDD No. SE3-02-11-005, DTN 1965. From Marian Murphy, Senior Chemist. To Mr. Robert Guarni, OSC, EPA. May 19, 2003. 14 pages. - 36. Tetra Tech. Price Battery XRF Logbook. June 17, 2003. 1 page. - 37. Tetra Tech. Price Battery XRF Logbook. November 18, 19, 20, 21, and 27 and December 2, 3, 4, and 5, 2002. 20 pages. - 38. EPA. Memorandum Regarding Data Validation Report for the Price Battery Site (Case/DAS # 32518 SDG# MC0331). From Frederick Foreman, Region III Environmental Services Assistance Team (ESAT) Regional Project Officer (RPO). To Linda Baxter, Regional Project Manager, EPA. February 2, 2004. 53 pages. - 39. EPA. Using Qualified Data to Document an Observed Release and Observed Contamination. Office of Solid Waste and Emergency Response (OSWER). Directive 9285.7-14FS. PB94-963311. EPA 540/F-94/028. November 1996. 18 pages. - 40. U.S. Army Corps of Engineers, Topographic Engineering Center. Corpscon, Version 5.11.03 Program Using Nadcon 2.1 Transformation for Determining Latitude and Longitude from Topographic Map. Technical Documentation and Operating Instructions. September 1997. 7 pages. - 41. Tetra Tech. Electronic Mail Regarding Detection Limits. From Marian Murphy, Senior Chemist. To Alicia Shultz, Tetra Tech, Project Manager. October 29, 2003. 1 page. - 42. Tetra Tech. Memorandum to File Regarding Discussions with Colin Chambers. From Alicia Shultz, Project Manager. March 11, 2004. 4 pages. - 43. EPA. Federal On-Scene Coordinator's Report for Hamburg Lead Site, Berks County, Pennsylvania. August 25, 1994. 28 pages. - 44. EPA. Memorandum Regarding Hamburg Fieldhouse Sampling Assessment Trip Report, Hamburg, Berks County, Pennsylvania. From Thomas Paciga, Technical Assistance Team (TAT) Region III. To Jack Owens, OSC, EPA Region III, Eastern Response Section. December 10, 1990. 5 pages. - 45. EPA. Current Site Information, Brown's Battery Breaking. Last updated/modified on August 2002. On-Line Service Accessed on November 14, 2003. 3 pages. On-Line Address http://www.epa.gov/reg3hwmd/super/PA/browns-battery/pad.htm - 46. U.S. Department of Health and Human Services. Public Health Service. ATSDR. Health Consultation, Areas of Concern B and E, Hamburg Lead Site (a/k/a Hamburg Field House), Hamburg, Berks County, Pennsylvania. CERCLIS No. PAD987329075. September 22, 2000. 12 pages. - 47. Ecology and Environment, Inc. Screening Site Inspection of Hamburg Playground, Hamburg, Berks County, Pennsylvania. EPA ID No. PAD987332541, Dump Site No. PA-2895. December 1992. (Pages iii, v, vii, ix, 1-1, 1,-3, 2-1, 2-3, 2-5, 2-7, 3-1 through 3-14, 4-1, 5-1 through 5-3, 5-5, 5-7, 5-9 through 5-12, and 7-21 through 7-26.) 39 pages. - 48. Ecology and Environment, Inc. Screening Site Inspection of the Hamburg Fieldhouse, Hamburg, Berks County, Pennsylvania. EPA ID No. PAD987329075, Dump Site No. PA-2886. November 1992. (Pages iii, v, vii, ix, 1-1, 1-3, 2-1, 2-3, 2-5, 2-7, 3-1 through 3-13 [there is no page 3-12 in the document], 4-1, 5-1 through 5-3, 5-5 through 5-7, 5-9, 5-11, and 7-19 through 7-22.) 36 pages. - 49. EPA. X-MET[™] 880 Field Portable X-Ray Fluorescence Operating Procedures. Standard Operating Procedure (SOP) No. 1707. December 22, 1994. 32 pages. - 50. United States Department of Agriculture, Natural Resources Conservation Service and the National Cooperative Soil Survey in Cooperation with the Berks County Conservation District. *Soil Survey of Berks County, Pennsylvania*. July 2003. Including cover page, page 58, and Sheet Number 7 (Hamburg Quadrangle). 3 pages. - 51. EPA. The Revised Hazard Ranking System: Evaluating Sites After Waste Removals. Quick Reference Fact Sheet. Publication 9345.1-03FS. October 1991. 10 pages. - 52. Author Not Listed. Price Battery Fire. June 29, 1994. 1 page. - Author Not Listed. General Battery Corporation, Hamburg Plant, formerly Price Battery. No date. 1 page. - 54. U.S. Census Bureau. Fact Sheet, Berks County, Pennsylvania. Pennsylvania QuickFacts. On-Line Service Accessed on August 19, 2004. 2 pages. On-Line Address: http://quickfacts.census.gov/gfd/states/42/42011.hmtl - 55. EPA. Revisions to Office of Solid Waste and Emergency Response (OSWER) National Priorities List (NPL) Policy "The Revised Hazard Ranking System: Evaluating Sites After Waste Removals." Publication No. 9345.1-03FS, October 1991. Memorandum Regarding OSWER Directive #9345.1-25. From Stephen D. Luftig, Director, Office of Emergency and Remedial Response. To EPA Regional Offices. April 4, 1997. 4 pages. - 56. Tetra Tech. Electronic Mail Message Regarding Depth of Removal. From Colin Chambers, Environmental Scientist. To Alicia Shultz, Project Manager, Tetra Tech. March 25, 2004. 1 page. - 57. Tetra Tech. Memorandum to File Regarding Removal Actions. From Alicia Shultz, Project Manager. March 31, 2004. 2 Pages. - 58. EPA. Electronic Mail Message Regarding General Battery Corporation Acquisition. From Ben Joseph, EPA, Civil Investigator. To Alicia Shultz, Project Manager, Tetra Tech. April 20, 2004. 1 page. - 59. Tetra Tech. Trip Report for the Price Battery Site, Hamburg, Berks County, Pennsylvania. Prepared under EPA Contract No. 68-53-00-02. TDD No. SE3-02-11-005. DTN 3084. March 12, 2004. 34 pages. #### ACRONYMS AND ABBREVIATIONS $\mu g/g$ Micrograms per gram $\mu g/L$ Micrograms per liter ATSDR Agency for Toxic Substances and Disease Registry bgs Below ground surface CLP Contract Laboratory Program EPA U.S. Environmental Protection Agency ERG Emergency removal guidelines ERT Emergency Response Team ESAT Environmental Services Assistance Team ft² Square feet HRS Hazard Ranking System HWQ Hazardous waste quantity mg/kg Milligrams per kilogram mg/m³ Milligrams per cubic meter NIOSH National Institute for Occupational Safety and Health NPL National Priorities List NS Not scored OSWER Office of Solid Waste and Emergency Response POLREP Pollution report RA Removal assessment RBC Risk-based concentration RPO Regional Project Officer QA/QC Quality assurance/quality control QC Quality control SCDM Superfund Chemical Data Matrix SI Site inspection SOP Standard operating procedure START Superfund Technical Assistance and Response Team TAT Technical Assistance Team TP Test pit Tetra Tech Tetra Tech EM Inc. USGS United States Geologic Survey XRF X-ray fluorescence yd³ Cubic yards ## SUMMARY OF FIGURES IN APPENDIX A | FIGURE 1 | FACILITY LOCATION AND APPROXIMATE AREA OF OBSERVED CONTAMINATION | |----------|--| | FIGURE 2 | PRICE BATTERY FACILITY LAYOUT MAP | | FIGURE 3 | SAMPLING LOCATION MAP - OVERVIEW MAP | | FIGURE 4 | SAMPLING LOCATION MAP - MAP 1 | | FIGURE 5 | SAMPLING LOCATION MAP - MAP 2 | | FIGURE 6 | SAMPLING LOCATION MAP - MAP 3 | | | | ## SUMMARY OF TABLES IN APPENDIX B | TABLE 1 | BACKGROUND SOIL SAMPLING LOCATIONS | |---------|--| | TABLE 2 | BACKGROUND SOIL LEAD CONCENTRATIONS - FIXED LABORATORY RESULTS | | TABLE 3 | BACKGROUND SOIL LEAD CONCENTRATIONS - XRF RESULTS | | TABLE 4 | RELEASE SOIL SAMPLING LOCATIONS | | TABLE 5 | RELEASE SOIL LEAD CONCENTRATIONS - FIXED LABORATORY RESULTS | | TABLE 6 | RELEASE SOIL LEAD CONCENTRATIONS - XRF RESULTS | #### SITE BACKGROUND The Price Battery facility is located in downtown South Hamburg, Berks County, Pennsylvania and is surrounded by a densely populated residential area with lead-contaminated soil (Ref. 24, pp. 2, 7). Approximately 222 residential properties have been documented to have lead-contaminated soil at levels more than
three times the background concentration, as documented in Section 5.0 of this Hazard Ranking System (HRS) documentation record. Most of the residences are row homes with small front, back, or side yards totaling approximately 2,000 square feet in area (Ref. 24, p. 7, Appendix B, p. 8). The boundaries of the area of observed soil contamination are shown in Figures 1 and 3 of Appendix A. The leadcontaminated soil is associated with former operations at the Price Battery facility. The Price Battery facility operated from the 1940s to approximately February 11, 1966 as a lead battery recycling and manufacturing facility (Ref. 11, pp. 2, 3). As part of the battery recycling process, a secondary lead smelter operated on the facility (Refs. 25, p. 1; 11, Exhibit 1, p. 1, Exhibit 2, p. 2, and Exhibit 3, p. 1). Investigations conducted in the area of the Price Battery facility have attributed the lead contamination documented in soils located on residential properties primarily to lead emissions from the Price Battery facility (Refs. 25, p. 1; 26, Pollution Report [POLREP] 1, p. 1; 29). The lead-contaminated soil may also be partially attributable to lead battery waste used as fill material throughout the borough of Hamburg (Ref. 11, Exhibit 2, pp. 2, 3, Exhibit 3, pp. 3, 4, Exhibit 4, p. 2, Exhibit 7, p. 3, Exhibit 8, p. 2, and Exhibit 11, p. 2). The Price Battery facility is located at 246 Grand Street in Hamburg, Pennsylvania, as shown in Figure 1 in Appendix A (Ref. 24, p. 2). The facility recycled lead-acid batteries and also produced approximately 15,000 batteries per year (Refs. 24, p. 4; 29). New batteries from the Price Battery facility were delivered to customers and junk batteries were brought back to the Price Battery facility in the same truck used to deliver the batteries. Employees at the Price Battery facility split open the used batteries at a smelter on the facility and reused the lead plates from the junk batteries in the smelter (Ref. 11, Exhibit 1, p. 1, Exhibit 2, p. 2, and Exhibit 3, p. 1). Price Battery reused only the lead plates from the batteries. The rest of the battery was waste and was stored in a dump truck. The waste consisted of asphalt, hard rubber, and plastic casing that may have been contaminated with lead (Ref. 11, Exhibit 1, p. 2, Exhibit 2, p. 2, Exhibit 3, pp. 1,2, Exhibit 4, p. 1, and Exhibit 5, pp. 1, 2). The bottom of the junk battery casings normally contained a lead residue that had settled to the bottom of the battery casing during the battery's lifetime. This residue resulted from the lead oxide and acid that had been placed in the battery as it was being manufactured (Ref. 11, Exhibit 6, p. 3). Unwashed battery casings could also contain lead (Ref. 11, Exhibit 9, p. 2). When the dump truck was full of waste battery casing, Price Battery employees drove the truck to various locations in and around Hamburg to dump the waste casings (Ref. 11, Exhibit 2, pp. 2, 3, Exhibit 3, p. 2, Exhibit 7, p. 3, and Exhibit 8, p. 2). Battery casings were also made available for people to pick up from the facility for use as fill (Ref. 11, Exhibit 3, p. 3, Exhibit 4, p. 2, Exhibit 7, p. 3, and Exhibit 11, p. 2). From the 1940s until approximately 1961, Price Battery contracted with Blue Mountain Coal Company (Blue Mountain) to crush and compact battery casings after they were dumped in and around Hamburg and to remove slag from the Price Battery facility (Ref. 11, Exhibit 7, pp. 1, 2, and Exhibit 8, p. 1). The slag was left over from the lead smelting operations at the facility. Blue Mountain dumped the slag at the locations in Hamburg where Price Battery had dumped the battery casings (Ref. 11, Exhibit 8, p. 2). Beginning in the early 1960s, Price Battery entered into an agreement with Brown's Battery to send junk batteries that were returned from Price Battery's customers to the Brown's Battery breaking facility (Ref. 11, Exhibit 2, p. 3, and Exhibit 6, pp. 2, 3). Brown's broke open the junk batteries and removed the lead plates for return to the smelter at the Price Battery facility, where the lead plates were reused (Ref. 11, p. 6). General Battery purchased Price Battery on February 11, 1966 and took over operation of the Price Battery facility (Ref. 11, Exhibit 15, p. 6). General Battery continued Price Battery's battery-making operations at the Price Battery facility (Ref. 11, Exhibit 1, pp. 2, 3, Exhibit 3, p. 3, Exhibit 4, p. 2, and Exhibit 11, p. 1). General Battery continued making the same products as Price Battery made, using the same equipment (Ref. 11, Exhibit 1, p. 3, Exhibit 4, p. 2, and Exhibit 16, pp. 1, 2). In 1971, General Battery Corporation closed its smelter operation (Ref. 27, p. 2). Noxious odors and acid fumes were reportedly emitted from the Price Battery facility. In 1941, a citizens' group contacted the borough of Hamburg with concerns about the facility's operations. The group's legal counsel indicated that smoke stacks on the facility emitted lead-contaminated ash produced during the melting of old batteries (Refs. 27, pp. 1, 2; 28). In 2002, the conditions at the Price Battery facility were recorded in a removal assessment (RA) trip report prepared by the U.S. Environmental Protection Agency (EPA) Region 3's Superfund Technical Assistance and Response Team (START) for the Price Battery facility. According to this RA, the facility is located on 8 acres and is surrounded by a 6-foot-high chain-link fence. The facility consists of three large manufacturing buildings(east building, west building, and oxide department) and two lots (north and south) on one parcel of land and a large warehouse and gravel parking lot on a second parcel to the west. In 2002, the buildings contained most of the processing equipment used for lead-acid battery manufacturing and recycling (Ref. 24, p. 4). The east building contains a battery storage room, warehouse room and loading dock, north and central dry formation rooms, plate drying room, plate wash room, plate storage room, lead oxide pasting area, enveloping area, battery-assembly area, grid casting room, quality control laboratory, boiler room, plaque storage room, maintenance area, and dry and wet hydroset rooms. During the RA, interior walls were observed to be degraded by acid corrosion (Ref. 24, p. 4). Eighteen 55-gallon drums containing various materials were located in the southern end of the assembly and enveloping rooms. Sumps or trenches were located in the warehouse, dry formation room, and pasting area of the east building. Kaercher Creek was observed to flow under the east building, surface towards the fence bordering the south end of the facility, and continue under Grand Street (Ref. 24, p. 6). The west building consists of a lunchroom, warehouse room and loading dock, wet formation area, finishing room, auto assembly area, and enveloping room. The west building is approximately one-half the size of the east building. During the 2002 RA, drums were observed in the enveloping area and wet formation area. Trenches were located in the wet formation area and finishing room. A large storage basin was located in the wet formation area (Ref. 24, p. 6). The oxide department building is located in the north lot. This building contains a large furnace with smokestacks extending to just above the sheet metal roof, air cooling towers, and a bulk oxide-loading hopper. The oxide department building also contains an air shower that workers used to decontaminate themselves when leaving the building (Ref. 24, p. 6). The north lot contains three primary air particulate collection systems, an acid tower with seven empty sulfuric acid storage tanks, and a 100,000-gallon water storage tank. The 100,000-gallon water storage tank and seven empty sulfuric acid storage tanks are located in the north lot in the vicinity of the oxide department building. Two sumps are located between the acid tower and oxide department building. During the RA, all tanks were found to be empty in the north lot, and the particulate collection systems were inactive and contained little to no dust or particulate in their primary collection containers (55-gallon drums) (Ref. 24, p. 6). During the 2002 RA, the south lot contained 10 empty sulfuric acid tanks, which were located along the south wall of the grid casting room of the east building. Part of the south lot is covered with a mixture of 2-inch stones and battery casing chips (Ref. 24, pp. 6, 7). During the 2002 assessment, the large warehouse on the Price Battery facility contained batteries stacked on pallets prepared for shipment as product (Ref. 24, p. 7). Initial sampling activities at Price Battery were conducted from July through October 2002 by EPA Region 3's START contractor (Ref. 24, pp. 10, 12, 15). Samples were collected from the Price Battery facility and residential properties near the Price Battery facility (Ref. 24, p. 12). Samples collected from the Price Battery facility revealed lead up to 11,700,000 micrograms per liter (μ g/L) in liquid wastes (Ref. 24, Appendix E, Table B-3, p. 2) and up to 48,400 micrograms per gram μ g/g in solid wastes (Ref. 24, Appendix E, Table B-3, p. 4). The liquid waste sample (PBP-WS-07) was collected from a sump in the pasting area located in the east building and the solid waste sample (PBP-WS-19) was collected from a drum located in the west building (Ref. 24, p. 20). Thirty-eight surface soil samples collected from the Price Battery facility contained lead at concentrations ranging from 1,460 to 157,901 milligrams per kilogram (mg/kg) (Ref. 24, p. 52). Surface soils collected outside the facility fence contained lead at concentrations of greater than 1,000 mg/kg. Children have been observed playing in the areas where these samples were collected (Ref. 24, p. 55). During the initial sampling activities, it was determined that the contents of sumps and trenches located on the facility were highly acidic (pH of 0 to 2). Drums sampled at the
facility contained elevated levels of lead and arsenic when compared to EPA's risk-based concentrations (RBC) and emergency removal guidelines (ERG). Some of the drums were noted to be in very bad condition (Ref. 24, pp. 20, 51, 55). Numerous waste types were uncovered at the facility during the installation of test pits (TP), including battery casings, sand, ash, and drums (Ref. 24, Appendix A, pp. 14, 15, 16 and Appendix B, p. 7). Surface soil samples collected from the residential properties (Area 1) contained 560 to 116,941 mg/kg of lead (Ref. 24, pp. 52 and 53). The Agency for Toxic Substances and Disease Registry (ATSDR) completed a health consultation for EPA to evaluate lead contamination in residential yards adjacent to the Price Battery facility (Ref. 25, p. 1). ATSDR concluded that lead contamination is present in residential yards near the Price Battery facility at levels that pose a public health hazard. ATSDR noted that the extent of lead contamination in the residential community around the Price Battery facility was not fully characterized. ATSDR recommended that additional sampling be conducted in the community to identify the areas of lead contamination surrounding the Price Battery facility (Ref. 25, p. 2). From November 2002 to May 2003, EPA Region 3's START collected surface soil samples from residential properties surrounding the Price Battery facility (Refs. 3; 13). These soil samples delineated an area of observed lead-contaminated soil surrounding the Price Battery facility. EPA has completed a removal action at the Price Battery facility and some of the nearby residential properties. Removal actions to address additional residential properties are ongoing (Refs. 26, POLREPs 18 through 48; 51, p. 1). The removal actions completed on residential properties included the removing the top 1 foot of soil, covering the area with geofabric, filling the area with clean fill, grading, and seeding (Refs. 42, p. 3; 56). No site inspection (SI) has been conducted to date at the Price Battery facility (Ref. 51, pp. 1, 8). #### 5.0 SOIL EXPOSURE #### **5.0.1** General Considerations Letter by which this area is to be identified: A Name of area: Area of Observed Surface Soil Contamination Observed contamination has been documented at 222 residential properties adjacent to the Price Battery facility (see the following sections for documentation). In July 2002, EPA Region 3's START collected soil samples from a depth of 0 to 6 inches below ground surface (bgs) from residential properties (Ref. 42, p. 1). Both background and release samples were analyzed for lead using a Niton model SL 7000 series x-ray fluorescence (XRF) unit, calibrated to analyze bulk soil samples using a cadmium₁₀₉ radioactive source (Ref. 24, p. 45). XRF analysis was performed in accordance with EPA Emergency Removal Team Standard Operating Procedure (SOP) No. 1707, "X-MET[™] 880 Field Portable X-Ray Fluorescence Operation Procedures" for lead analysis of soil samples (Ref. 49). Reference 24, pages 45 and 46, documents the procedures used to analyze the soil samples with the XRF. Quality assurance and quality control (QA/QC) review was conducted for all XRF data. Ten percent of the collected samples were sent to a fixed laboratory for confirmation analysis (Ref. 14, p. 1). The confirmatory samples were analyzed by a fixed laboratory using EPA "Test Methods for Evaluating Solid Waste," September 1986, SW-846, Method 6010B (Refs. 34, p. 1; 35, p. 1). One set of samples were analyzed through EPA's Contract Laboratory Program (CLP) for total lead using CLP SOW ILM05.2 (Ref. 38, p. 2). The analytical results from those soil samples sent to a fixed laboratory are used to document the presence of lead at concentrations exceeding three times the background concentration within 2 feet of the ground surface, or the area of observed contamination. The XRF background and release analyses are presented to provide additional evidence supporting the background and release sample concentrations and to provide evidence that the area between the observed release sampling locations is contaminated. 17 The area of observed soil contamination on the residential properties is documented in accordance with Section 5.0.1 of the HRS Final Rule (Ref. 1, Section 5.0.1). The area of observed soil contamination is delineated by the locations of soil samples documenting concentrations of hazardous substances three times above background concentration and the area lying between those locations, minus the areas covered by impenetrable surfaces (such as houses, roads, and sidewalks) (Ref. 1, Section 5.0.1; Table 5 in Appendix B). The area of observed soil contamination is illustrated on Figures 3 through 6 in Appendix A. The areas covered by impenetrable surfaces within the area of observed contamination cannot be accurately documented; therefore, to calculate the most conservative estimate, the area of observed soil contamination is assigned a value of greater than 0. As illustrated in Figure 3 in Appendix A, the boundaries of the area of observed contamination are defined by connecting the observed release sampling locations shown in red. Sampling locations documenting observed release concentrations and collected from properties where removal actions have been completed are not used to define the boundaries of the area of observed contamination. The properties on which removal actions have occurred are shaded in green on Figures 3 through 6 in Appendix A. The sampling locations on properties where removal actions have occurred are not used to define the area of observed contamination because it is not known whether soil contamination remains on the property. No confirmation samples were collected after the lead-contaminated soil was removed from the property. The removal actions completed on the residential properties included the removal of the top 1 foot of soil (Ref. 56). #### Location and description of area (with reference to a map of the site): As shown in Figure 1, in Appendix A, Area A, or the area of observed soil contamination, is located in South Hamburg, Berks County, Pennsylvania. The approximate area of observed soil contamination documented in Section 5.0 is bounded by Pine Street to the north, Maple Street to the south, Peach Alley to the east, and South Fifth Street to the west. The residential properties are located west of the Price Battery facility. #### **Observed Contamination Evidence** From November 2002 to May 2003, EPA Region 3's START collected surface soil samples (0 to 6 inches bgs) from residential properties surrounding the Price Battery facility (Refs. 3; 13). These soil samples were used to delineate an area of observed soil contamination and to document the presence of Level II concentrations of lead (Table 5). EPA has completed a removal action at the Price Battery facility and at some of the nearby residential properties. Removal actions to address additional residential properties are ongoing (Refs. 26, POLREPs 18 through 48; 51, p. 1). The removal actions completed at residential properties included the removal of the top 1 foot of soil. No confirmatory samples were collected after the removal. The properties on which removal actions occurred are not included within the area of observed contamination because it cannot be documented that soil contamination remains on the property after the removal action (Ref. 56). Properties on which removal actions have occurred are shaded in green on Figures 3 through 6 in Appendix A. Reference 26 documents the properties on which removal actions have occurred. As documented in Tables 2 and 5 in Appendix B, the samples sent to a fixed analytical laboratory for confirmatory analysis were used to delineate the area of observed soil contamination. The background sampling locations and the release sampling locations corresponding to these samples are shown in blue and red, respectively, on Figures 3 through 6. The sampling locations shown in red on Figures 3 through 6 in Appendix A are used to define the boundaries of the area of observed contamination, as currently documented using available information. Removal actions (the excavation of the top 1 foot of soil and filling in the area) have been completed on properties shaded in green on Figures 3 through 6 in Appendix A (Refs. 26; 56). Any sampling data associated with those properties documenting observed contamination prior to the removal action are not used to define the area of observed contamination because there is no documentation that soil contamination remains under the 1 foot of fill. Table 3, XRF Background Soil Lead Concentrations, XRF Analysis, and Table 6, Release Soil Lead Concentrations, XRF Analysis, in Appendix B present the results of the XRF analysis. The XRF background and release analyses are presented to provide additional evidence supporting the background and release sample concentrations and to provide evidence that the area between the observed release sampling locations is contaminated. The sections below document the background and release sampling locations, collection dates, and concentrations of lead reported in these soil samples. #### **Background Samples for Area: A** The sections below describe background sampling locations and lead concentrations reported in the background samples. #### **Background Sampling Locations for Area: A** The background and release samples are comparable because they were all collected from properties of the same land use, during the same timeframe, using the same collection procedures, and were analyzed using the same methods (Tables 1 and 4 in Appendix B and Figures 3 and 6 in Appendix A). The background and release sampling locations were also collected from the same soil series, Urban Land-Berks complex (UkB), as shown on the Hamburg Soil Survey Map (Ref. 50, p. 58 and Sheet Number 7). A comparison of the lead concentrations in the background and release samples indicates
that the lead concentrations found in the background samples are significantly lower than the concentrations found in the release samples. The samples collected closer to the Price Battery facility have higher concentrations than samples collected farther from the facility. Table 1 in Appendix B summarizes all background soil sampling locations (XRF and fixed laboratory). ## **Background Sample Concentrations for Area: A** Table 2 in Appendix B summarizes the concentrations of lead detected in the background samples and analyzed by a fixed laboratory. The highest value reported, 115 mg/kg for sample 366-SS-02, is used as the background concentration. Table 3 in Appendix B provides the concentrations of lead detected in the background samples that were analyzed using XRF technology. The XRF analytical data is presented to provide further evidence that the background concentration of 115 mg/kg is representative of background levels and that the area from which the background samples were collected is representative of background rather than release concentrations. The data illustrates that lead concentrations in residential soil surrounding the Price Battery facility decrease to the southeast in the area where the background samples were collected (see Figures 4 through 6 in Appendix A and Tables 1 through 6 in Appendix B). #### Release Samples for Area: A The sections below describe release sampling locations and concentrations detected in the release samples. #### Release Sampling Locations for Area: A The locations of the release samples are within the area identified as most impacted by the Price Battery facility (Ref. 24, pp. 2, 3, 7). A comparison of the lead concentrations in the background and release samples indicates that lead concentrations are higher in residential properties located closest to the Price Battery facility. Additionally, the release sampling locations were collected in the direction of the prevailing wind or wind rose, east and southeast of the Price Battery facility (Ref. 24, p. 7). Background and release samples were collected from the same soil series, during the same relative timeframe, and using the same sample collection procedures and were analyzed using the same methods (Ref. 50, p. 58 and Sheet 7; Tables 1 through 6 in Appendix B). The locations of the release samples are summarized in Table 4 in Appendix B. Only data reported by the fixed laboratory were used to establish the area of observed contamination. The XRF data are presented to provide additional evidence for supporting the area of observed contamination (see Figures 3 through 6). #### Release Sample Concentrations for Area: A Table 5 of Appendix B summarizes the concentrations of lead detected in the release samples that were analyzed by the fixed laboratory. Table 6 of Appendix B provides the concentrations of lead detected in the release samples and analyzed using XRF technology. The XRF analytical data are presented to provide further evidence supporting the area of observed contamination. The data are also presented to illustrate that lead concentrations in residential soil increase as the locations move toward the Price Battery facility. #### Attribution The documented area of observed contamination on the 222 residential properties is largely attributable to operations of the nearby Price Battery facility. Price Battery facility operated a smelter that released lead to air (Refs. 26, POLREP 1, p. 1; 27, pp. 1, 2; 28; 30, pp. 3, 4, 5, 6; 53; 11, Exhibit 1, p. 1, Exhibit 2, p. 2, and Exhibit 3, p. 1). The presence of lead-contaminated soil near the Price Battery facility indicates that lead emitted into the air was deposited on nearby soil. Additionally, Price Battery used lead contaminated battery waste and slag as fill material throughout the borough of Hamburg (Ref. 11, Exhibit 2, pp. 2, 3, Exhibit 3, pp. 3, 4, Exhibit 4, p. 2 Exhibit 7, p. 3, Exhibit 8, p. 2, Exhibit 11, p. 2). Battery casings were also made available to people to pick up from the facility for use as fill (Ref. 11, Exhibit 3, p. 3; Exhibit 4, p. 2; Exhibit 7, p. 3, Exhibit 11, p. 2). Soil sample analytical results revealed concentrations of lead in soil on and near the Price Battery facility at levels three times above background concentrations, as documented in this HRS documentation record (Refs. 24, pp. 49, 54, 55, 56; 25; 26; 29; Tables 1 through 6 in Appendix B). A particulate dispersion model completed by EPA's Emergency Response Team (ERT) Air Modeling Division indicated that Area A, the area of observed soil contamination, defined as Area 1 in Reference 24, is located within the 15 to 20 percent depositional zone for the Price Battery plant smokestack. The depositional zone is based on a 5-year wind rose (the direction, frequency, and strength of the wind) (Ref. 24, p. 7). In 1944, a fire was discovered in the formation room located in the east building at the Price Battery facility. This fire is another potential source of emissions of lead to the air (Ref. 52). Noxious odors and acid fumes were reportedly emitted from the Price Battery plant. In 1941, a citizens' group contacted the borough of Hamburg with concerns about the facility's operations. The group's legal counsel indicated that the plant smokestacks emitted lead-contaminated ash produced from the process of melting old batteries (Refs. 27, pp. 1, 2; 28). From July through October 2002, EPA Region 3's START conducted sampling at Price Battery (Ref. 24, pp. 10, 15). Samples were collected from the Price Battery facility and from residential properties located near the Price Battery facility (Ref. 24, p. 12). Waste samples were collected from sumps in buildings and from drums stored on the Price Battery facility. Samples revealed lead at levels up to 11,700,000 µg/L in liquid wastes (Ref. 24, Appendix E, Table B-3, p. 2) and up to 48,400 µg/g in solid wastes (Ref. 24, Appendix E, Table B-3, p. 4). The liquid waste sample (PBP-WS-07) was collected from a sump in the pasting area, located in the east building. The solid waste sample (PBP-WS-19) was collected from a drum located in the west building (Ref. 24, p. 20). Thirty-eight surface soil samples collected at the Price Battery facility contained lead at concentrations ranging from 1,460 to 157,901 mg/kg (Ref. 24, p. 52). Surface soil samples collected outside the facility fence line contained lead at concentrations greater than 1,000 mg/kg. Children have been observed playing in the areas where these samples were collected (Ref. 24, p. 55). The soil samples collected outside the fence line include PBP-SS-27 through PBP-SS-32 and PBP-SS-36 (Ref. 24, Figure 9, p. 31). The lead concentrations in these samples ranged from 30,182 to 84,582 parts per million (ppm) (Ref. 24, Appendix G, Table D, p. 1). In July 2002, during the initial sampling activities, it was determined that the contents of sumps and trenches located on the facility were highly acidic (pH of 0 to 2). Drums sampled at the facility contained elevated lead and arsenic levels when compared to EPA's RBCs and ERGs (Ref. 24, pp. 12, 20, 49, 51, 55). Solid waste samples collected from the drums contained concentrations of lead ranging from 8,030 to 37,000 µg/g and arsenic ranging from 31.6 to 67.6 µg/g (Ref. 24, p. 23, Appendix E, Table B-3, pp. 2, 3). Aqueous samples collected from the drums contained concentrations of lead ranging from 527,000 and 3,000,000 µg/L and arsenic up to 2,110 µg/L (Ref. 24, p. 55 and Table B-3, pp. 3 and 4). Some of the drums were observed to be in very bad condition (Ref. 24, p. 55). Numerous waste types were uncovered on the facility during the installation of TPs. The wastes included battery casings, sand, ash, and drums (Ref. 24, Appendix A, pp. 14, 15, 16 and Appendix B, p. 7). An air sample collected from a personal air monitor on the Price Battery facility during investigative activities revealed lead at 0.061 milligrams per cubic meter (mg/m³). That concentration exceeds the National Institute for Occupational Safety and Health (NIOSH) time-weighted average for worker exposure of 0.05 mg/m³ (Ref. 24, p. 50). This indicates that activities involving the lead-contaminated wastes at the Price Battery facility resulted in the emission of lead into the air. Numerous additional properties with lead-contaminated soil have been investigated in the vicinity of the Price Battery facility. These areas of lead-contaminated soil are other potential sources of lead contamination found within the area of observed soil contamination. Lead battery casings were disposed or used as fill at these properties (Refs. 43, pp. *ii*, 1; 46, pp. 2, 3; 47, p. 4-1; 48, p. 4-1). The battery casings disposed in these properties are suspected to have been generated from the Brown's Battery Breaking National Priorities List (NPL) site, located in Shoemakersville, Berks County, Pennsylvania (Ref. 44, p. 1). Five of these properties (A, B, C, D, and E are shown on Figure B, p. A24 of Reference 43) have been investigated by EPA and comprise the Hamburg Lead site. The properties that comprise the Hamburg Lead site surround the boundaries of the Price Battery facility and the area of observed soil contamination (Area A). The Price Battery facility is located at the intersection of South Second and Walnut Streets. Area A is located between Grand and Washington Streets (see Figure 3 in Appendix A; Ref. 43, Figure B, p. A24). The Price Battery facility and Area A are located approximately 2,000 feet (measured from Hamburg Lead Site E) to 2 miles (measured from Hamburg Lead Site D) from the properties that comprise the Hamburg Lead site (Refs. 24, Figure 1, p. 3; 43, Figure B, p. A24; 47, Figure 2-1, p. 2-5; 48, Figure 2-1, p. 2-5). Although these properties may have contributed to the lead contamination within the area of observed soil contamination, the Price Battery facility is suspected to be the major contributor of lead contamination. The pattern of lead
concentrations detected in the soil samples collected within the area of observed contamination indicates that the lead concentrations are highest near and east and southeast of the Price Battery facility, which is the direction of the prevailing wind and consistent with wind rose modeling based on an air emissions source (Tables 2 and 5 in Appendix B and Figures 4 through 6 in Appendix A). Additionally, the area of observed contamination is located in the direction of the prevailing wind or wind rose, downwind of the Price Battery facility (Ref. 24, p. 7). #### **Hazardous Substances:** Lead SE - Resident Population - Toxicity 5.1 RESIDENT POPULATION THREAT The observed release sampling locations are located on residential property, within the area of observed contamination, and within 200 feet of each of the 222 occupied residences. Although the locations of the occupied residence are not shown on Figures 4 through 6 in Appendix A, the distance from the observed release samples to the residence is less than 200 feet because the residential properties on which the soil samples were collected are less than 200 feet in width and length (see Figures 4 through 6 in Appendix A; Ref. 42, p. 2). Table 4 in Appendix B documents the sampling locations that meet the criteria for observed contamination (Ref. 1, Section 5.0.1). 5.1.1 Likelihood of Exposure As documented above, the soil samples collected from residential properties meet the criteria for observed contamination (Ref. 1, Section 5.0.1). The contamination is on the property and within 200 feet of residences; therefore, the likelihood of exposure factor for the resident population threat is assigned a value of 550 (Ref. 1, Section 5.1). Resident Population Threat Likelihood of Exposure Category Value: 550 5.1.2 **Waste Characteristics** 5.1.2.1 **Toxicity** The toxicity value of lead is 10,000 (Ref. 2, p. B-13). The toxicity factor value of 10,000 is assigned in accordance with Reference 1, Section 5.2.2.1. **Highest Toxicity Factor Value: 10,000** 25 #### **5.1.2.2** Hazardous Waste Quantity The hazard waste quantity (HWQ) value for the area of observed contamination (Area A) on the residential properties is 10 (Ref. 1, Section 2.4.2.2). The area of observed contamination is difficult to calculate because the area of impervious surfaces (houses, driveways, sidewalks, and roads) within the area of observed contamination cannot be accurately calculated and documented. Therefore, the area of soil contamination is assigned a value of greater than 0. As described in Sections 5.1.3.2.2 and 5.1.2.2, a HWQ value of 10 is assigned because the area could not be adequately evaluated. As documented in Section 5.1.3.2.2, Level II concentrations are present on residential properties. **HWQ Factor Value:** 10 ### **5.1.2.3** Calculation of Waste Characteristics Factor Category Value The waste characteristics factor value for the soil exposure pathway is calculated below, as specified in the HRS Final Rule (Ref. 1, Section 5.1.2.3) **Toxicity: 10,000** HWQ Factor Value: 10 Toxicity (10,000) x HWQ Factor Value (100): 1 x 10⁶ **Waste Characteristics Factor Category Value:** 18 (Ref. 1, Table 2-7) SE - Resident Population - Targets - Resident Individual ## 5.1.3 Targets The targets associated with the soil exposure pathway include resident individual, workers, resources, and terrestrial sensitive environments (Ref. 1, Section 5.1.3). #### 5.1.3.1 Resident Individual Surface soil samples collected from residential properties surrounding the Price Battery facility were collected within the resident's property boundaries and within 200 feet of each residence; therefore, a value of 45 was assigned for the resident individual factor value (Refs. 1, Section 5.1.3.1; 42, p. 2). **Resident Individual Value: 45** #### 5.1.3.2 Resident Population #### **5.1.3.2.1** Level I Concentrations No HRS benchmarks are available for lead; therefore, only Level II concentrations were evaluated (Ref. 1, Table 5-3 and Section 5.1.3.2; Ref. 2, p. BII-20). Sum of Level I Resident Population x 10 (Ref. 1, Section 5.1.3.2.1): None Level I Resident Population Factor Value: 0 #### **5.1.3.2.2** Level II Concentrations There are 222 residential properties subject to Level II concentrations. The number of residential properties subject to Level II concentrations was obtained by counting the number of residential properties within the area of observed contamination shown on Figure 3 in Appendix A. Although it cannot be documented that all contaminated soils have been removed, to calculate the most conservative value, residential properties where contaminated soil was removed were not included in the property count. The average number of persons per household in Berks County, Pennsylvania is 2.64 (373,638 total population of Berks County/141,570 number of homes in Berks County) (Ref. 54). Therefore, the number of residents exposed to Level II concentrations equals the number of properties subject to Level II concentrations (222) multiplied by the average number of persons per household (2.64), which is equal to 586 residents. **Level II Resident Population Factor Value: 586** SE - Resident Population - Workers - Resources - Terrestrial Sensitive Environments #### **5.1.3.3** Workers The number of workers on properties located within 200 feet of identified areas of contamination has not been quantified. **Worker Factor Value:** 0 #### 5.1.3.4 Resources No resources have been identified in the area of observed contamination. **Resource Factor Value:** 0 #### **5.1.3.5** Terrestrial Sensitive Environments No terrestrial sensitive environments have been identified in the area of observed contamination. **Terrestrial Sensitive Environment Factor Value:** 0 #### **5.2 NEARBY POPULATION THREAT** ## 5.2.1 Likelihood of Exposure The areas of observed contamination are located on residential properties. These properties are considered unavailable to the public and are not considered for scoring in the nearby population threat. The assigned attractiveness/accessibility factor value is 0 (Ref. 1, Table 5-6). The nearby population threat is not evaluated because the threat does not contribute to the site score since the attractiveness/accessibility factor value is 0 (Ref. 1, Section 5.2). A copy of *Appendix A* is available at the EPA Headquarters Superfund Docket: Public Reading Room, Room B102 EPA West Building 1301 Constitution Avenue, NW Washington, DC 20004 Telephone: (202) 566-1744 E-Mail: superfund.docket@epa.gov ## APPENDIX B TABLES # TABLE 1 BACKGROUND SOIL SAMPLING LOCATIONS (Page 1 of 6) | Station ID | Sample ID | Location | Sampling Date | Reference | |------------|-----------|---|---------------|-------------------------| | | | | | | | 198 | 198-SS-03 | Back yard in grass | 12/04/02 | 7, pp. 36, 39 | | 325 | 325-SS-01 | Front yard, right side of house | 01/10/03 | 33, pp. 5, 13 | | 325 | 325-SS-02 | Front yard, left side of house | 01/10/03 | 33, pp. 5, 13 | | 325 | 325-SS-03 | Side yard, left side of house | 01/10/03 | 33, pp. 5, 13 | | 325 | 325-SS-04 | Back yard, near woodpile and clothesline | 01/10/03 | 33, pp. 5, 13 | | 325 | 325-SS-05 | Back yard, in front of picnic table | 01/10/03 | 33, pp. 5, 13 | | 326 | 326-SS-01 | Left side of driveway near basketball net | 03/25/03 | 4, p. 12; 10, pp. 1, 11 | | 326 | 326-SS-02 | Right corner of front yard | 03/25/03 | 4, p. 12; 10, pp. 1, 11 | | 326 | 326-SS-03 | Back yard behind shed | 03/25/03 | 4, p. 12; 10, pp. 1, 11 | | 326 | 326-SS-04 | Right corner of back yard | 03/25/03 | 4, p. 12; 10, pp. 1, 11 | | 327 | 327-SS-01 | Front yard, right side of house | 01/15/03 | 33, pp. 6, 15 | | 327 | 327-SS-02 | Front yard, left side of house | 01/15/03 | 33, pp. 6, 15 | | 327 | 327-SS-03 | Side yard, to the left of the house | 01/15/03 | 33, pp. 6, 15 | | 327 | 327-SS-04 | Back yard near clothesline | 01/15/03 | 33, pp. 6, 15 | | 327 | 327-SS-05 | Back yard near patio and shed | 01/15/03 | 33, pp. 6, 15 | | 334 | 334-SS-01 | Middle of front yard | 03/27/03 | 10, pp. 33, 36 | | 334 | 334-SS-02 | Side yard (right) | 03/27/03 | 10, pp. 33, 36 | | 334 | 334-SS-03 | Right corner of back yard | 03/27/03 | 10, pp. 33, 36 | | 334 | 334-SS-04 | Side yard (left) | 03/27/03 | 10, pp. 33, 36 | | 336 | 336-SS-01 | Middle of front yard | 03/27/03 | 10, p. 36 | | 336 | 336-SS-02 | Side yard, to right of house | 03/27/03 | 10, p. 36 | | 336 | 336-SS-03 | Back yard near patio | 03/27/03 | 10, p. 36 | | 336 | 336-SS-04 | Side yard, to left of house | 03/27/03 | 10, p. 36 | | | | | | | | 337 | 337-SS-01 | Front yard near garage, grass | 01/10/03 | 33, pp. 5, 13 | | 337 | 337-SS-02 | Middle of front yard, grass | 01/10/03 | 33, pp. 5, 13 | | 337 | 337-SS-03 | Back yard, grass | 01/10/03 | 33, pp. 5, 13 | # TABLE 1 BACKGROUND SOIL SAMPLING LOCATIONS (Page 2 of 6) | Station ID | Sample ID | Location | Sampling Date | Reference | |------------|-----------|--|---------------|---------------------| | 337 | 337-SS-04 | Middle of back yard, grass | 01/10/03 | 33, pp. 5, 13 | | 337 | 337-SS-05 | Back yard near tree and porch, grass | 01/10/03 | 33, pp. 5, 13 | | 339 | 339-SS-01 | Front yard to right of driveway | 03/25/03 | 10, pp.11; 4, p. 12 | | 339 | 339-SS-02 | Front yard to left of driveway | 03/25/03 | 10, pp.11; 4, p. 12 | | 339 | 339-SS-03 | Under playhouse in back yard | 03/25/03 | 10, pp.11; 4, p. 12 | | 339 | 339-SS-04 | Back yard near shed | 03/25/03 | 10, pp.11; 4, p. 12 | | 344 | 344-SS-01 | Front yard, left of house | 01/10/03 | 33, pp. 4, 14 | | 344 | 344-SS-02 | Front yard, right of house middle of grass | 01/10/03 | 33, pp. 4, 14 | | 344 | 344-SS-03 | Side yard, right of house in garden | 01/10/03 | 33, pp. 4, 14 | | 344 | 344-SS-04 | Back yard in front of clothes line | 01/10/03 | 33, pp. 4, 14 | | 344 | 344-SS-05 | Back yard to right of clothes line | 01/10/03 | 33, pp. 4, 14 | | 345 |
345-SS-01 | Front yard near basketball hoop | 01/10/03 | 33, pp. 5, 13 | | 345 | 345-SS-02 | Middle of front yard | 01/10/03 | 33, pp. 5, 13 | | 345 | 345-SS-03 | Side yard (right side of house) | 01/10/03 | 33, pp. 5, 13 | | 345 | 345-SS-04 | Next to swing set in back yard | 01/10/03 | 33, pp. 5, 13 | | 345 | 345-SS-05 | Side yard (left side of house) | 01/10/03 | 33, pp. 5, 13 | | 348 | 348-SS-01 | Middle of front yard | 04/10/03 | 10, pp. 36, 37 | | 348 | 348-SS-02 | Side yard near gas/water meter | 04/10/03 | 10, pp. 36, 37 | | 348 | 348-SS-03 | Back yard near barn/shed | 04/10/03 | 10, pp. 36, 37 | | 348 | 348-SS-04 | Back yard | 04/10/03 | 10, pp. 36, 37 | | 350 | 350-SS-01 | Middle of front yard, grass | 01/10/03 | 33, pp. 4, 14 | | 350 | 350-SS-02 | Middle of side yard, grass | 01/10/03 | 33, pp. 4, 14 | | 350 | 350-SS-03 | Middle of back yard, grass | 01/10/03 | 33, pp. 4, 14 | | 350 | 350-SS-04 | Middle of side yard near chimney, grass | 01/10/03 | 33, pp. 4, 14 | | 354 | 354-SS-01 | Middle of front yard, grass | 01/10/03 | 33, pp. 4, 14 | | 354 | 354-SS-02 | Right side of house | 01/10/03 | 33, pp. 4, 14 | | 354 | 354-SS-03 | Back yard near brick porch | 01/10/03 | 33, pp. 4, 14 | ### TABLE 1 BACKGROUND SOIL SAMPLING LOCATIONS (Page 3 of 6) | Station ID | Station ID Sample ID Location | | Sampling Date | Reference | | |------------|-------------------------------|--|---------------|--------------------|--| | 354 | 354-SS-04 | Back yard next to clothes line | 01/10/03 | 33, pp. 4, 14 | | | | | | | | | | 355 | 355-SS-01 | Front yard, middle | 01/10/03 | 33, pp. 4, 14 | | | 355 | 355-SS-02 | Side yard, left of house | 01/10/03 | 33, pp. 4, 14 | | | 355 | 355-SS-03 | Back yard, left of house | 01/10/03 | 33, pp. 4, 14 | | | 355 | 355-SS-04 | Back yard, right of house | 01/10/03 | 33, pp. 4, 14 | | | 356 | 356-SS-01 | Front yard, left of walkway, grass | 12/19/02 | 33, pp. 3, 12 | | | 356 | 356-SS-02 | Front yard, right of walkway, grass | 12/19/02 | 33, pp. 3, 12 | | | 356 | 356-SS-03 | North side of house, grass | 12/19/02 | 33, pp. 3, 12 | | | 356 | 356-SS-04 | Back yard center, grass | 12/19/02 | 33, pp. 3, 12 | | | 356 | 356-SS-05 | Driveway side of house, grass | 12/19/02 | 33, pp. 3, 12 | | | 358 | 358-SS-01 | Front yard, grass | 12/17/02 | 7, pp. 6, 11 | | | 358 | 358-SS-02 | Front yard, grass Front yard between walkway and house | 12/17/02 | 7, pp. 6, 11 | | | 358 | 358-SS-03 | Corner of back yard between drive and house | 12/17/02 | 7, pp. 6, 11 | | | 358 | 358-SS-04 | Back yard, grass | 12/17/02 | 7, pp. 6, 11 | | | 358 | 358-SS-05 | Side yard, grass | 12/17/02 | 7, pp. 6, 11 | | | 359 | 359-SS-01 | Middle of front yard | 04/10/03 | 4, p. 12; 32, p. 1 | | | 359 | 359-SS-02 | Side yard | 04/10/03 | 4, p. 12; 32, p. 1 | | | 359 | 359-SS-03 | Back yard between fence and house | 04/10/03 | 4, p. 12; 32, p. 1 | | | 359 | 359-SS-04 | Back yard between pool and house | 04/10/03 | 4, p. 12; 32, p. 1 | | | 360 | 360-SS-01 | Middle of front yard | 04/15/03 | 32, p. 8 | | | 360 | 360-SS-02 | Right side of house to right of driveway | 04/15/03 | 32, p. 8 | | | 360 | 360-SS-03 | Right corner of back yard | 04/15/03 | 32, p. 8 | | | 360 | 360-SS-04 | Left corner of back yard | 04/15/03 | 32, p. 8 | | | | 300 00 04 | 250 SSITIST OF BOOK YORK | 0 17 10700 | 52, p. 0 | | | 363 | 363-SS-01 | Front yard near street, grass | 12/19/02 | 33, pp. 2, 11 | | | 363 | 363-SS-02 | Front yard towards house, grass | 12/19/02 | 33, pp. 2, 11 | | | 363 | 363-SS-03 | Side of house, grass | 12/19/02 | 33, pp. 2, 11 | | | 363 | 363-SS-04 | Back yard near shed, grass | 12/19/02 | 33, pp. 2, 11 | | ### TABLE 1 BACKGROUND SOIL SAMPLING LOCATIONS (Page 4 of 6) | Station ID | Sample ID | Location | Sampling Date | Reference | |------------|-----------|---|---------------|-------------------------| | 363 | 363-SS-05 | Back yard near deck, grass | 12/19/02 | 33, pp. 2, 11 | | | | | | | | 365 | 365-SS-01 | Middle of front yard, grass | 01/10/03 | 33, p. 4, 14 | | 365 | 365-SS-02 | Front yard near walkway, grass | 01/10/03 | 33, p. 4, 14 | | 365 | 365-SS-03 | Side yard, near chimney | 01/10/03 | 33, p. 4, 14 | | 365 | 365-SS-04 | Middle of back yard, grass | 01/10/03 | 33, p. 4, 14 | | 365 | 365-SS-05 | Side yard near shrubs, grass | 01/10/03 | 33, p. 4, 14 | | 000 | 000 00 04 | Frank and to left of divinous | 0.4/00/00 | 5 4 44 | | 366 | 366-SS-01 | Front yard to left of driveway | 04/29/03 | 5, pp. 4, 14 | | 366 | 366-SS-02 | Center of front yard | 04/29/03 | 5, pp. 4, 14 | | 366 | 366-SS-03 | Right side of back yard near tree | 04/29/03 | 5, pp. 4, 14 | | 366 | 366-SS-04 | Left side of back yard under clothes line | 04/29/03 | 5, pp. 4, 14 | | 367 | 367-SS-01 | Right side of driveway, grass | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 367 | 367-SS-02 | Middle of yard on left side of driveway | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 367 | 367-SS-03 | Left side of house towards back yard | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 367 | 367-SS-04 | Middle of back yard | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 367 | 367-SS-05 | Small garden along right rear side of house | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | | | | | | | 372 | 372-SS-01 | Left side of driveway near tree | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 372 | 372-SS-02 | Right side of front yard | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 372 | 372-SS-03 | Right side of shed in back yard | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 372 | 372-SS-04 | Near tree to right of house in back yard | 03/25/03 | 10, pp. 4, 11; 4, p. 12 | | 374 | 374-SS-01 | Front yard, grass | 12/19/02 | 33, pp. 3, 10 | | 374 | 374-SS-02 | Driveway side of house, grass | 12/19/02 | 33, pp. 3, 10 | | 374 | 374-SS-03 | Back yard near house, grass | 12/19/02 | 33, pp. 3, 10 | | 374 | 374-SS-04 | Back yard northwest corner, grass | 12/19/02 | 33, pp. 3, 10 | | 374 | 374-SS-05 | North side of house, grass | 12/19/02 | 33, pp. 3, 10 | | | 3 33 33 | | 1.2.13.32 | , pp, | | 375 | 375-SS-01 | Front yard center, grass | 12/19/02 | 33, pp. 3, 11 | | 375 | 375-SS-02 | Front yard garden, unvegetated | 12/19/02 | 33, pp. 3, 11 | | 375 | 375-SS-03 | Side of house near hedge, grass | 12/19/02 | 33, pp. 3, 11 | #### TABLE 1 BACKGROUND SOIL SAMPLING LOCATIONS (Page 5 of 6) | Station ID | Sample ID | Location | Sampling Date | Reference | |------------|-----------|--|---------------|--------------------| | 375 | 375-SS-04 | Back yard center, grass | 12/19/02 | 33, pp. 3, 11 | | 375 | 375-SS-05 | Driveway side of house, grass | 12/19/02 | 33, pp. 3, 11 | | 377 | 377-SS-01 | Front yard near house and driveway | 12/19/02 | 33, pp. 3, 11 | | 377 | 377-SS-02 | Front yard corner, grass | 12/19/02 | 33, pp. 3, 11 | | 377 | 377-SS-03 | Side of house, grass | 12/19/02 | 33, pp. 3, 11 | | 377 | 377-SS-04 | Back yard center, grass | 12/19/02 | 33, pp. 3, 11 | | 378 | 378-SS-01 | Middle of front yard | 04/10/03 | 32, p. 1 | | 378 | 378-SS-02 | Side yard | 04/10/03 | 32, p. 1 | | 378 | 378-SS-03 | In flower patch near meter | 04/10/03 | 32, p. 1 | | 378 | 378-SS-04 | Back yard | 04/10/03 | 32, p. 1 | | 380 | 380-SS-01 | Corner of front yard, grass | 12/17/02 | 7, p. 11; 33, p. 1 | | 380 | 380-SS-02 | Front yard between walkway and house | 12/17/02 | 7, p. 11; 33, p. 1 | | 380 | 380-SS-03 | South side of house, grass | 12/17/02 | 7, p. 11; 33, p. 1 | | 380 | 380-SS-04 | Back yard under swingset, disturbed grass | 12/17/02 | 7, p. 11; 33, p. 1 | | 380 | 380-SS-05 | North side of house, grass | 12/17/02 | 7, p. 11; 33, p. 1 | | 381 | 381-SS-01 | Front yard, grass | 12/19/02 | 33, pp. 3, 10 | | 381 | 381-SS-02 | North side of house, grass | 12/19/02 | 33, pp. 3, 10 | | 381 | 381-SS-03 | Northeast corner of back yard, grass | 12/19/02 | 33, pp. 3, 10 | | 381 | 381-SS-04 | Back yard near patio, grass | 12/19/02 | 33, pp. 3, 10 | | 381 | 381-SS-05 | South side of house, grass | 12/19/02 | 33, pp. 3, 10 | | 382 | 382-SS-01 | Front yard center, grass | 12/19/02 | 33, pp. 3, 11 | | 382 | 382-SS-02 | Side of house, grass | 12/19/02 | 33, pp. 3, 11 | | 382 | 382-SS-03 | Back yard center, grass | 12/19/02 | 33, pp. 3, 11 | | 382 | 382-SS-04 | Driveway side of house, grass | 12/19/02 | 33, pp. 3, 11 | | 384 | 384-SS-01 | Front yard between retaining wall and street | 04/10/03 | 10, p. 37 | | 384 | 384-SS-02 | Front yard between retaining wall and street | 04/10/03 | 10, p. 37 | | 384 | 384-SS-03 | Garden on side of house | 04/10/03 | 10, p. 37 | #### TABLE 1 BACKGROUND SOIL SAMPLING LOCATIONS (Page 6 of 6) | Station ID | Sample ID | Location | Sampling Date | Reference | |------------|-----------|---|---------------|-------------------| | 384 | 384-SS-04 | Back corner of house near gate to back yard | 04/10/03 | 10, p. 37 | | 385 | 385-SS-01 | Along right side of driveway | 03/25/03 | 10, pp. 4, 12, 36 | | | 385-SS-02 | Front yard near bush | | 10, pp. 4, 12, 36 | | 385 | 385-SS-03 | Side yard near Hillside Drive | 03/25/03 | 10, pp. 4, 12, 36 | | 385 | 385-SS-04 | Flower bed along side of house | 03/25/03 | 10, pp. 4, 12, 36 | #### Notes: ID = Identification SS = Surface soil All sampling locations are shown on Figures 4 through 6 in Appendix A. The sampling locations on the figures were located using the Global Positioning System (GPS). In cases where the sampling log does not provide a figure showing the sampling locations, the locations can be identified and verified on Figures 4 through 6 in Appendix A. #### TABLE 2 BACKGROUND SOIL LEAD CONCENTRATIONS FIXED LABORATORY RESULTS (Page 1 of 1) | | Lead | | | | | | |-----------|---------|-----------|--------------|---------------|------------------------|-------------------------------------| | | Conc. | Data | Adjustment | Adjusted | Detection Limit | | | Sample ID | (mg/kg) | Qualifier | Factor Value | Value (mg/kg) |
(mg/kg) | Reference | | 198-SS-03 | 87.6 | | NA | | 9.47 | 14, pp. 1, 4, 21, 25 | | 325-SS-05 | 26.8 | | NA | | 3.77 | 17, pp. 1, 3, 12 | | 326-SS-04 | 77.7 | L | 1.44 | 112 | 2 | 38, pp. 12, 37; 39, p. 18 | | 327-SS-04 | 47.5 | L | 1.44 | 68 | 2 | 38, pp. 12, 38; 39, p. 18 | | 337-SS-02 | 65.9 | Ш | 1.44 | 95 | 2 | 38, pp. 12, 39; 39, p. 18 | | 344-SS-02 | 85 | | NA | | 3.77 | 17, pp. 1, 3, 11 | | 354-SS-03 | 71 | | NA | | 3.77 | 17, pp. 1, 3, 10 | | 355-SS-02 | 40.3 | | NA | | 3.77 | 17, pp. 1, 3, 9 | | 360-SS-01 | 76.5 | | NA | | 3.81 | 22, pp. 1, 11; 35, pp. 1, 2, 7 | | 366-SS-02 | 115 | | NA | | 3.82 | 20, pp. 1, 2, 8, 10; 22, pp. 1, 12 | | 367-SS-03 | 35.4 | | NA | | 3.77 | 18, pp. 1, 4, 15, 32; 23, pp. 1, 20 | | 385-SS-03 | 99.7 | | NA | | 3.81 | 18, pp. 1, 4, 17, 32; 23, pp. 1, 22 | #### Notes: ID Identification L Estimated low mg/kg Milligrams per kilogram NA Not applicable SS Surface soil Concentrations with a "L" data qualifier are estimated low and are adjusted according to Reference 39, Exhibit 3, p. 8. The concentrations are estimated low because the holding times were exceeded (Ref. 38, p. 2). Reference 38 provides the contract-required quantitation limit (CRQL). (Page 1 of 4) | | Lead | | Adjusted | Detection | | |------------------------|------------|-----------|-----------|-------------|--| | | Conc. | Standard | Conc. | Limit | | | Sample ID | (mg/kg) | Deviation | (mg/kg) | (mg/kg) | Reference | | Campio ib | (1119/119) | Boviation | (mg/ng) | (mg/kg) | 1 (010101100 | | 325-SS-01 | 40.1 | 12.2 | 52.3 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 325-SS-02 | 48.7 | 11.1 | 59.8 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 325-SS-03 | 77.0 | 12.8 | 89.8 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 325-SS-04 | 49.8 | 12.9 | 62.7 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 325-SS-05 | 45.3 | 12.7 | 58.0 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 0_0 00 00 | | | 00.0 | 55.5 | , | | 326-SS-01 | 136.8 | 15.7 | 152.5 | 50.0 | 3, p. 21; 41; 18, pp. 1, 4 | | 326-SS-02 | 87.3 | 13.9 | 101.2 | 50.0 | 3, p. 21; 41; 18, pp. 1, 4 | | 326-SS-03 | 96.5 | 14.8 | 111.3 | 50.0 | 3, p. 21; 41; 18, pp. 1, 4 | | 326-SS-04 | 91.2 | 13.3 | 104.5 | 50.0 | 3, p. 21; 41; 18, pp. 1, 4 | | | | | | | | | 327-SS-01 | 64.4 | 12.2 | 76.6 | 50.0 | 3, p. 12; 41; 17, pp. 1, 4 | | 327-SS-02 | 53.5 | 12.7 | 66.2 | 50.0 | 3, p. 12; 41; 17, pp. 1, 4 | | 327-SS-03 | 42.7 | 10.8 | 53.5 | 50.0 | 3, p. 12; 41; 17, pp. 1, 4 | | 327-SS-04 | 62.3 | 12.6 | 74.9 | 50.0 | 3, p. 12; 41; 17, pp. 1, 4 | | 327-SS-05 | 51.5 | 8.5 | 60.0 | 50.0 | 3, p. 12; 41; 17, pp. 1, 4 | | | | | | | | | 334-SS-01 | 121.0 | 15.8 | 136.8 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | 334-SS-02 | 122.7 | 15.8 | 138.5 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | 334-SS-03 | 65.2 | 13.5 | 78.7 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | 334-SS-04 | 133.5 | 16.1 | 149.6 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | | | | | | | | 336-SS-01 | 132.3 | 15.2 | 147.5 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | 336-SS-02 | 110.6 | 14.6 | 125.2 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | 336-SS-03 | 111.2 | 15.1 | 126.3 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | 336-SS-04 | 111.8 | 15.2 | 127.0 | 50.0 | 3, p. 27; 41; 18, pp. 1, 6 | | 007.00.01 | | 10 = | 407.5 | 50.0 | 2 2 44 45 | | 337-SS-01 | 93.8 | 13.7 | 107.5 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 337-SS-02 | 93.4 | 14.4 | 107.8 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 337-SS-03 | 70.9 | 13.0 | 83.9 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 337-SS-04 | 56.2 | 12.6 | 68.8 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 337-SS-05 | 74.6 | 14.3 | 88.9 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 339-SS-01 | 69.7 | 13.6 | 83.3 | 50.0 | 3 n 21: 41: 18 nn 1 4 | | 339-SS-01
339-SS-02 | 102.9 | 14.1 | 117.0 | 50.0 | 3, p. 21; 41; 18, pp. 1, 4
3, p. 21; 41; 18, pp. 1, 4 | | 339-SS-02
339-SS-03 | 102.9 | 14.6 | 116.7 | 50.0 | 3, p. 21, 41, 18, pp. 1, 4 | | 339-SS-03 | 95.1 | 14.0 | 110.7 | 50.0 | 3, p. 21, 41, 18, pp. 1, 4 | | 338-33-04 | JJ. 1 | 14.3 | 110.0 | 50.0 | σ, ρ. 21, 41, 10, ρρ. 1, 4 | | 344-SS-01 | 102.5 | 15.1 | 117.6 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 344-SS-02 | 74.4 | 13.2 | 87.6 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 344-SS-03 | 77.1 | 13.7 | 90.8 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 344-SS-04 | 73.4 | 13.7 | 87.1 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 344-SS-05 | 85.6 | 14.0 | 99.6 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 1 | | 15 | 155.5 | 20.0 | 5, p. 5, 11, 11, pp. 1, 0 | | 345-SS-01 | 96.2 | 14.8 | 111.0 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 2 . 2 2 2 2 1 | | 1 · · · · | ı · · ··• | | -, -, -, ·, ·, bb. ·, a | (Page 2 of 4) | | Lead | | Adjusted | Detection | | |------------------------|---------------|-----------|------------|------------|--| | | Conc. | Standard | Conc. | Limit | | | Sample ID | (mg/kg) | Deviation | (mg/kg) | (mg/kg) | Reference | | | (113113) | | (***9***9) | (***3***3) | | | 345-SS-02 | 98.4 | 15.4 | 113.8 | 50.0 | 3, p. 9; 41; 17, pp. 1, 3 | | 345-SS-03 | 109.8 | 14.4 | 124.2 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 345-SS-04 | 89.1 | 14.6 | 103.7 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 345-SS-05 | 100.4 | 15.3 | 115.7 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | | | | | | | | 348-SS-01 | 56.4 | 12.8 | 69.2 | 50.0 | 3, p. 40; 41; 35, pp. 1, 3 | | 348-SS-02 | 84.4 | 15.1 | 99.5 | 50.0 | 3, p. 40; 41; 35, pp. 1, 3 | | 348-SS-03 | 76.4 | 13.8 | 90.2 | 50.0 | 3, p. 40; 41; 35, pp. 1, 3 | | 348-SS-04 | 45.6 | 12.0 | 57.6 | 50.0 | 3, p. 40; 41; 35, pp. 1, 3 | | | | | | | | | 350-SS-01 | 103.0 | 15.7 | 118.7 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 350-SS-02 | 88.8 | 14.9 | 103.7 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 350-SS-03 | 44.9 | 12.3 | 57.2 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 350-SS-04 | 94.5 | 13.9 | 108.4 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 054.00.04 | 00.0 | 44.5 | 40.4 | 50.0 | 0 40 44 47 4 0 | | 354-SS-01 | 36.9 | 11.5 | 48.4 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 354-SS-02 | 85.9 | 14.1 | 100.0 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 354-SS-03 | 94.0 | 14.4 | 108.4 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 354-SS-04 | 131.8 | 14.8 | 146.6 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 355-SS-01 | 84.1 | 14.2 | 98.3 | 50.0 | 2 n 40: 44: 47 nn 4 2 | | 355-SS-01 | <u> </u> | 12.3 | 70.3 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 355-SS-02
355-SS-03 | 58.0
112.0 | 16.0 | 128.0 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 355-SS-03 | 86.1 | 14.5 | 100.6 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3
3, p. 10; 41; 17, pp. 1, 3 | | 333-33-04 | 00.1 | 14.5 | 100.0 | 30.0 | σ, ρ. 10, 41, 17, ρρ. 1, 3 | | 356-SS-01 | 98.5 | 14.0 | 112.5 | 50.0 | 3, p. 5; 41 | | 356-SS-02 | 151.0 | 18.0 | 169.0 | 50.0 | 3, p. 5; 41 | | 356-SS-03 | 147.0 | 18.0 | 165.0 | 50.0 | 3, p. 5; 41 | | 356-SS-04 | 173.0 | 18.0 | 191.0 | 50.0 | 3, p. 6; 41 | | 356-SS-05 | 128.0 | 16.0 | 144.0 | 50.0 | 3, p. 6; 41 | | | | | | | | | 358-SS-01 | 109.0 | 15.0 | 124.0 | 50.0 | 3, p. 6; 41 | | 358-SS-02 | 87.8 | 13.0 | 100.8 | 50.0 | 3, p. 6; 41 | | 358-SS-03 | 158.0 | 17.0 | 175.0 | 50.0 | 3, p. 6; 41 | | | | | | | | | 359-SS-01 | 102.9 | 15.2 | 118.1 | 50.0 | 3, p. 36; 41; 19, pp. 1, 3 | | 359-SS-02 | 100.3 | 16.1 | 116.4 | 50.0 | 3, p. 36; 41; 19, pp. 1, 3 | | 359-SS-03 | 120.0 | 15.3 | 135.3 | 50.0 | 3, p. 36; 41; 19, pp. 1, 3 | | 359-SS-04 | 76.9 | 13.8 | 90.7 | 50.0 | 3, p. 36; 41; 19, pp. 1, 3 | | 222.25 | | | | | | | 360-SS-01 | 79.4 | 13.4 | 92.8 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2, 7 | | 360-SS-02 | 38.6 | 10.6 | 49.2 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2, 7 | | 360-SS-03 | 41.6 | 10.8 | 52.4 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2, 7 | | 360-SS-04 | 67.0 | 12.3 | 79.3 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2, 7 | | | | | | | | (Page 3 of 4) | | Lead | | Adjusted | Detection | | |-----------|---------|-----------|------------|-----------|----------------------------| | | Conc. | Standard | Conc. | Limit | | | Sample ID | (mg/kg) | Deviation | (mg/kg) | (mg/kg) | Reference | | Campio ib | (g/g/ | Boviation | (1119/119) | (9/1.9/ | 1 (6) 61 61 65 | | 363-SS-01 | 83.9 | 14.0 | 97.9 | 50.0 | 3, p. 6; 41 | | 363-SS-02 | 100.0 | 16.0 | 116.0 | 50.0 | 3, p. 6; 41 | | 363-SS-03 | 161.0 | 18.0 | 179.0 | 50.0 | 3, p. 6; 41 | | 363-SS-04 | 176.0 | 17.0 | 193.0 | 50.0 | 3, p. 6; 41 | | 363-SS-05 | 121.0 | 15.0 | 136.0 | 50.0 | 3, p. 6; 41 | | 000 00 00 | 12116 | | 100.0 | 00.0 | , , , , , , | | 365-SS-01 | 97.4 | 14.9 | 112.3 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 365-SS-02 | 62.7 | 13.0 | 75.7 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 365-SS-03 | 79.8 | 14.0 | 93.8 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 365-SS-04 | 96.8 | 14.5 | 111.3 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | 365-SS-05 | 104.0 | 15.2 | 119.2 | 50.0 | 3, p. 10; 41; 17, pp. 1, 3 | | | | | | | | | 366-SS-01 | 113.0 | 15.6 | 128.6 | 50.0 | 3, p. 43; 41; 20, pp. 1, 2 | | 366-SS-02 | 112.6 | 15.2 | 127.8 | 50.0 | 3, p. 43; 41; 20, pp. 1, 2 | | 366-SS-03 | 131.0 | 16.3 | 147.3 | 50.0 | 3, p. 43; 41; 20, pp. 1, 2 | | 366-SS-04 | 103.4 | 15.3 | 118.7 | 50.0 | 3, p. 43; 41; 20, pp. 1, 2 | | | | | | | | | 367-SS-01 | 94.6 | 13.6 | 108.2 | 50.0 | 3, p. 21; 41;18, pp. 1, 4 | | 367-SS-02 | 43.5 | 12.1 | 55.6 | 50.0 | 3, p. 21; 41;18, pp. 1, 4 | | 367-SS-03 | 47.1 | 13.0 | 60.1 | 50.0 | 3, p. 21; 41;18, pp. 1, 4 | | 367-SS-04 | 46.6 | 12.4 | 59.0 | 50.0 | 3, p. 21; 41;18, pp. 1, 4 | | 367-SS-05 | 66.5 | 12.6 | 79.1 | 50.0 | 3, p. 21; 41;18, pp. 1, 4 | | | | | | | | | 372-SS-01 | 107.8 | 14.8 | 122.6 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | | 372-SS-02 | 97.5 | 14.8 | 112.3 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | | 372-SS-03 | 103.7 | 14.3 | 118.0 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | | 372-SS-04 | 80.1 | 12.8 | 92.9 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | | | | | | | | | 374-SS-01 | 117.0 | 15.0 | 132.0 | 50.0 | 3, p. 6; 41 | | 374-SS-02 | 131.0 | 17.0 | 148.0 | 50.0 | 3, p. 6; 41 | | 374-SS-03 | 125.0 | 14.0 | 139.0 | 50.0 | 3, p. 6; 41 | | | 127.0 | 16.0 | 143.0 | 50.0 | 3, p. 6; 41 | | 374-SS-05 | 145.0 | 17.0 |
162.0 | 50.0 | 3, p. 6; 41 | | | | | | | | | 375-SS-01 | 49.9 | 12.0 | 61.9 | 50.0 | 3, p. 2; 41 | | 375-SS-02 | 40.6 | 11.0 | 51.6 | 50.0 | 3, p. 2; 41 | | 375-SS-03 | 45.9 | 13.0 | 58.9 | 50.0 | 3, p. 2; 41 | | 375-SS-04 | 32.5 | 11.0 | 43.5 | 50.0 | 3, p. 2; 41 | | 375-SS-05 | 56.4 | 13.0 | 69.4 | 50.0 | 3, p. 2; 41 | | | | | | | | | 377-SS-01 | 120.0 | 16.0 | 136.0 | 50.0 | 3, p. 7; 41 | | 377-SS-02 | 134.0 | 16.0 | 150.0 | 50.0 | 3, p. 7; 41 | | 377-SS-03 | 128.0 | 16.0 | 144.0 | 50.0 | 3, p. 7; 41 | | 377-SS-04 | 119.0 | 16.0 | 135.0 | 50.0 | 3, p. 7; 41 | | | | | | | | (Page 4 of 4) | | Lead | | Adjusted | Detection | | |-----------|---------|-----------|----------|-----------|----------------------------| | | Conc. | Standard | Conc. | Limit | | | Sample ID | (mg/kg) | Deviation | (mg/kg) | (mg/kg) | Reference | | | | | | | | | 378-SS-01 | 91.1 | 15.1 | 106.2 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2 | | 378-SS-02 | 117.5 | 16.3 | 133.8 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2 | | 378-SS-03 | 112.8 | 16.0 | 128.8 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2 | | 378-SS-04 | 105.9 | 15.2 | 121.1 | 50.0 | 3, p. 37; 41; 35, pp. 1, 2 | | | | | | | | | | 95.2 | 15.0 | 110.2 | 50.0 | 3, p. 7; 41 | | 380-SS-02 | 55.9 | 13.0 | 68.9 | 50.0 | 3, p. 7; 41 | | 380-SS-03 | 77.1 | 14.0 | 91.1 | 50.0 | 3, p. 7; 41 | | 380-SS-04 | 103.0 | 16.0 | 119.0 | 50.0 | 3, p. 7; 41 | | 380-SS-05 | 54.4 | 13.0 | 67.4 | 50.0 | 3, p. 7; 41 | | | | | | | | | 381-SS-01 | 146.0 | 17.0 | 163.0 | 50.0 | 3, p. 7; 41 | | 381-SS-02 | 130.0 | 17.0 | 147.0 | 50.0 | 3, p. 7; 41 | | 381-SS-03 | 109.0 | 16.0 | 125.0 | 50.0 | 3, p. 7; 41 | | 381-SS-04 | 126.0 | 16.0 | 142.0 | 50.0 | 3, p. 7; 41 | | 381-SS-05 | 149.0 | 16.0 | 165.0 | 50.0 | 3, p. 7; 41 | | | | | | | | | | 137.0 | 17.0 | 154.0 | 50.0 | 3, p. 7; 41 | | 382-SS-02 | 115.0 | 16.0 | 131.0 | 50.0 | 3, p. 7; 41 | | 382-SS-03 | 117.0 | 15.0 | 132.0 | 50.0 | 3, p. 7; 41 | | 382-SS-04 | 119.0 | 15.0 | 134.0 | 50.0 | 3, p. 7; 41 | | | | | | | | | 384-SS-01 | 50.9 | 13.2 | 64.1 | 50.0 | 3, p. 40; 41; 35, p. 3 | | 384-SS-02 | 105.8 | 15.7 | 121.5 | 50.0 | 3, p. 40; 41; 35, p. 3 | | 384-SS-04 | 122.1 | 16.0 | 138.1 | 50.0 | 3, p. 40; 41; 35, p. 3 | | | | | | | | | 385-SS-01 | 124.6 | 16.1 | 140.7 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | | 385-SS-02 | 106.1 | 15.1 | 121.2 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | | 385-SS-03 | 103.3 | 14.4 | 117.7 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | | 385-SS-04 | 44.0 | 11.6 | 55.6 | 50.0 | 3, p. 22; 41; 18, pp. 1, 4 | Notes: ID = Identification mg/kg = Milligrams per kilogram SS = Surface soil XRF = X-ray fluorescence The lead concentrations in the XRF logbooks (References 3, 13, 36, and 37) differ from the lead concentrations reported in the data validation reports (References 14 through 20, and 34) because the concentrations entered in the logbook were rounded off from the XRF instrument and the lead concentrations presented in the data validation reports were taken from the XRF data printout (Ref. 42, p. 2). #### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 1 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|--------------------|-------------|--------------| | 003 | 003-SS-01 | Front yard | 11/04/02 | 6, pp. 1, 13 | | 003 | 003-SS-02 | Side yard | 11/04/02 | 6, pp. 1, 13 | | 003 | 003-SS-03 | Back yard | 11/04/02 | 6, pp. 1, 13 | | 003 | 003-SS-04 | Back yard | 11/04/02 | 6, pp. 1, 13 | | 003 | 003-SS-05 | Garden | 11/04/02 | 6, pp. 1, 13 | | 000 | 000 00 00 | Garagii | 1 170 1702 | σ, ρρ, .ο | | 004 | 004-SS-01 | Side yard | 11/04/02 | 6, pp. 1, 25 | | 004 | 004-SS-02 | Side yard | 11/04/02 | 6, pp. 1, 25 | | 004 | 004-SS-03 | Back yard | 11/04/02 | 6, pp. 1, 25 | | 004 | 004-SS-04 | Back yard | 11/04/02 | 6, pp. 1, 25 | | | | | | | | 005 | 005-SS-01 | Back yard | 11/04/02 | 6, pp. 1, 16 | | 005 | 005-SS-02 | Back yard | 11/04/02 | 6, pp. 1, 16 | | 005 | 005-SS-03 | Back yard | 11/04/02 | 6, pp. 1, 16 | | | | | | | | 006 | 006-SS-01 | Side yard | 11/04/02 | 6, pp. 1, 16 | | 006 | 006-SS-02 | Side yard | 11/04/02 | 6, pp. 1, 16 | | 006 | 006-SS-03 | Back yard | 11/04/02 | 6, pp. 1, 16 | | 006 | 006-SS-04 | Back yard | 11/04/02 | 6, pp. 1, 16 | | | | | | | | 007 | 007-SS-01 | Back yard | 11/04/02 | 6, pp. 2, 13 | | 007 | 007-SS-02 | Back yard | 11/04/02 | 6, pp. 2, 13 | | 007 | 007-SS-03 | Back yard | 11/04/02 | 6, pp. 2, 13 | | 007 | 007-SS-04 | Back yard | 11/04/02 | 6, pp. 2, 13 | | | | | | | | 800 | 008-SS-01 | Front yard | 11/04/02 | 6, pp. 2, 13 | | 800 | 008-SS-02 | Back yard | 11/04/02 | 6, pp. 2, 13 | | 800 | 008-SS-03 | Back | 11/04/02 | 6, pp. 2, 13 | | | | | | | | 009 | 009-SS-01 | Near table | 11/04/02 | 6, pp. 2, 25 | | 009 | 009-SS-02 | Flower bed | 11/04/02 | 6, pp. 2, 25 | | 009 | 009-SS-03 | Back yard | 11/04/02 | 6, pp. 2, 25 | | | | | | | | 010 | 010-SS-01 | Side yard | 11/04/02 | 6, pp. 2, 16 | | 010 | 010-SS-02 | Back yard | 11/04/02 | 6, pp. 2, 16 | | 010 | 010-SS-03 | Back yard | 11/04/02 | 6, pp. 2, 16 | | 010 | 010-SS-04 | Garden | 11/04/02 | 6, pp. 2, 16 | | 044 | 044.00.04 | <u> </u> | 44/04/00 | 0.44 | | 011 | 011-SS-01 | Back yard | 11/04/02 | 6, pp. 2, 14 | | 011 | 011-SS-02 | Back yard | 11/04/02 | 6, pp. 2, 14 | | 011 | 011-SS-03 | Back yard | 11/04/02 | 6, pp. 2, 14 | | 04.4 | 044.00.04 | 10040 | 44/04/00 | 0 77 2 05 | | 014 | 014-SS-01 | Gate | 11/04/02 | 6, pp. 3, 25 | | 014 | 014-SS-02 | Back yard | 11/04/02 | 6, pp. 3, 25 | | 014 | 014-SS-03 | Back yard | 11/04/02 | 6, pp. 3, 25 | | 046 | 046 00 00 | Dools your sizes | 44/04/00 | 6 nn 2 45 | | 016 | 016-SS-02 | Back yard, grass | 11/04/02 | 6, pp. 3, 15 | | 016 | 016-SS-03 | Back yard, garden | 11/04/02 | 6, pp. 3, 15 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 2 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|-----------------------|---------------|--------------| | 018 | 018-SS-01 | Grass | 11/04/02 | 6, pp. 3, 16 | | 018 | 018-SS-02 | Garden | 11/04/02 | 6, pp. 3, 16 | | 018 | 018-SS-03 | Garden | 11/04/02 | 6, pp. 3, 16 | | 0.0 | 0.0000 | Garagii | 1 1/0 1/02 | σ, ρρ. σ, το | | 023 | 023-SS-01 | Back yard | 11/05/02 | 6, pp. 5, 18 | | 023 | 023-SS-02 | Back yard | 11/05/02 | 6, pp. 5, 18 | | 023 | 023-SS-03 | Garden | 11/05/02 | 6, pp. 5, 18 | | 023 | 023-SS-04 | Outside fence | 11/05/02 | 6, pp. 5, 18 | | | | | | | | 024 | 024-SS-02 | Back yard | 11/05/02 | 6, pp. 5, 21 | | 024 | 024-SS-03 | Back yard | 11/05/02 | 6, pp. 5, 21 | | | 00.00 | <u></u> | 4.4.10 = 10.0 | | | 025 | 025-SS-01 | Back yard | 11/05/02 | 6, pp. 5, 23 | | 025 | 025-SS-02 | Back yard | 11/05/02 | 6, pp. 5, 23 | | 025 | 025-SS-03 | Back yard | 11/05/02 | 6, pp. 5, 23 | | 025 | 025-SS-04 | Garden | 11/05/02 | 6, pp. 5, 23 | | 026 | 000 00 04 | Sidewalk | 11/01/02 | C nn 5 24 | | | 026-SS-01 | | 11/04/02 | 6, pp. 5, 24 | | 026 | 026-SS-02 | Garden | 11/04/02 | 6, pp. 5, 24 | | 026 | 026-SS-03 | Side yard | 11/04/02 | 6, pp. 5, 24 | | 026 | 026-SS-04 | Back yard | 11/04/02 | 6, pp. 5, 24 | | 027 | 027-SS-01 | Front yard | 11/04/02 | 6, pp. 5, 24 | | 027 | 027-SS-01 | Front yard | 11/04/02 | 6, pp. 5, 24 | | 027 | 027-SS-02 | Flower bed | 11/04/02 | 6, pp. 5, 24 | | 027 | 021-00-00 | l lower bed | 11/04/02 | ο, ρρ. 3, 24 | | 029 | 029-SS-01 | Back yard | 11/04/02 | 6, pp. 6, 24 | | 029 | 029-SS-02 | Back yard | 11/04/02 | 6, pp. 6, 24 | | | | | | | | 031 | 031-SS-01 | Back yard | 11/04/02 | 6, pp. 6, 24 | | 031 | 031-SS-02 | Back yard | 11/04/02 | 6, pp. 6, 24 | | | | | | | | 032 | 032-SS-01 | Front yard | 11/05/02 | 6, pp. 6, 20 | | 032 | 032-SS-02 | Back yard | 11/05/02 | 6, pp. 6, 20 | | 032 | 032-SS-04 | Outside fence in back | 11/05/02 | 6, pp. 6, 20 | | 004 | 024 00 04 | Crass | 11/05/00 | 6 77 6 22 | | 034 | 034-SS-01 | Grass | 11/05/02 | 6, pp. 6, 22 | | 034 | 034-SS-02 | Flower bed | 11/05/02 | 6, pp. 6, 22 | | 034 | 034-SS-03 | Garden (tomato) | 11/05/02 | 6, pp. 6, 22 | | 035 | 035-SS-01 | Back yard | 11/05/02 | 6, pp. 7, 23 | | 035 | 035-SS-01 | Back yard | 11/05/02 | 6, pp. 7, 23 | | 035 | 035-SS-02 | Back yard | 11/05/02 | 6, pp. 7, 23 | | 035 | 035-SS-04 | Back yard | 11/05/02 | 6, pp. 7, 23 | | 035 | 035-SS-05 | Back yard | 11/05/02 | 6, pp. 7, 23 | | | 000 00-00 | - Baok yara | 11/00/02 | ο, ρρ. 7, 20 | | 036 | 036-SS-02 | Garden | 11/04/02 | 6, pp. 7, 24 | | 036 | 036-SS-03 | Back yard | 11/04/02 | 6, pp. 7, 24 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 3 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|------------------------|------------------------|----------------------|--------------------------------| | 037 | 037-SS-03 | Back yard | 11/05/02 | 6, pp. 7, 21 | | 038 | 038-SS-02 | Back yard | 11/05/02 | 6, pp. 7, 21 | | 038 | 038-SS-03 | Back yard | 11/05/02 | 6, pp. 7, 21 | | 039 | 039-SS-01 | Back yard | 11/04/02 | 6, pp. 7, 18 | | 039 | 039-SS-02 | Back yard | 11/04/02 | 6, pp. 7, 18 | | 039 | 039-SS-03 | Back yard | 11/04/02 | 6, pp. 7, 18 | | 042 | 042-SS-01 | Back yard | 11/04/02 | 6, pp. 8, 18 | | 042 | 042-SS-02 | Back yard | 11/04/02 | 6, pp. 8, 18 | | 042 | 042-SS-03 | Side yard | 11/04/02 | 6, pp. 8, 18 | | 043 | 043-SS-01 | In only grass area | 11/04/02 | 6, pp. 8, 22 | | 044 | 044-SS-01 | Side yard | 11/05/02 | 6, pp. 8, 23 | | 044 | 044-SS-02 | Garden | 11/05/02 | 6, pp. 8, 23 | | 044 | 044-SS-03 | Back yard | 11/05/02 | 6, pp. 8, 23 | | 044 | 044-SS-04 | Back yard | 11/05/02 | 6, pp. 8, 23 | | 044 | 044-SS-05 | Back yard | 11/05/02 | 6, pp. 8, 23 | | 044 | 044-SS-06 | Back yard | 11/05/02 | 6, pp. 8, 23 | | 045 | 045-SS-01 | Side yard | 11/05/02 | 6, pp. 8, 21 | | 045 | 045-SS-02 | Back yard | 11/05/02 | 6, pp. 8, 21 | | 045 | 045-SS-03 | Back yard | 11/05/02 | 6, pp. 8, 21 | | 045 | 045-SS-04 | Back yard | 11/05/02 | 6, pp. 8, 21 | | 047 | 047-SS-01 | Back yard | 11/05/02 | 6, pp. 8, 22 | | 047 | 047-SS-02 | Back yard | 11/05/02 | 6, pp. 8, 22 | | 054 | 054-SS-01 | Front yard | 11/05/02 | 6, p. 10 | | 0.57 |
057.00.00 | Oldsward | 44/05/00 | | | 057 | 057-SS-02 | Side yard | 11/05/02 | 6, pp. 10, 22 | | 057
057 | 057-SS-03
057-SS-04 | Back yard
Back yard | 11/05/02
11/05/02 | 6, pp. 10, 22
6, pp. 10, 22 | | 007 | 007 00 04 | Buok yara | 11/00/02 | ο, ρρ. 10, 22 | | 059 | 059-SS-01 | Front yard | 11/05/02 | 6, pp. 10, 17 | | 059 | 059-SS-03 | Back yard | 11/05/02 | 6, pp. 10, 17 | | 066 | 066-SS-01 | Back yard | 11/05/02 | 6, p. 12 | | 066 | 066-SS-02 | Back yard | 11/05/02 | 6, p. 12 | | 067 | 067-SS-01 | Back yard, near steps | 11/05/02 | 6, p. 12 | | 067 | 067-SS-02 | Back yard, near garage | 11/05/02 | 6, p. 12 | | 000 | 000 00 01 | Frankvand | 44/05/00 | 0 40 00 | | 069 | 069-SS-01 | Front yard | 11/05/02 | 6, pp. 12, 20 | | 069 | 069-SS-02 | Back yard | 11/05/02 | 6, pp. 12, 20 | | 069 | 069-SS-03 | Back yard | 11/05/02 | 6, pp. 12, 20 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 4 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|---|-------------|---------------| | 069 | 069-SS-04 | Back yard, near fence | 11/05/02 | 6, pp. 12, 20 | | | | | | | | 070 | 070-SS-01 | Left side yard, along fence | 04/29/03 | 5, pp. 1, 6 | | 070 | 070-SS-02 | Left side of back yard | 04/29/03 | 5, pp. 1, 6 | | 070 | 070-SS-03 | Vegetable garden, right side of back yard | 04/29/03 | 5, pp. 1, 6 | | 070 | 070-SS-04 | Center of back yard near
Apple Alley | 04/29/03 | 5, pp. 1, 6 | | 075 | 075-SS-01 | Back yard near house, on hill | 04/30/03 | 5, pp.1, 7 | | 075 | 075-SS-02 | Middle of back yard | 04/30/03 | 5, pp.1, 7 | | | | Back yard near Primrose | | | | 075 | 075-SS-03 | Alley | 04/30/03 | 5, p.1 | | 077 | 077-SS-01 | Front yard, grass | 11/15/02 | 9, pp. 10, 13 | | 078 | 078-SS-01 | Back yard | 11/19/02 | 9, pp. 3, 9 | | 078 | 078-SS-02 | Back yard | 11/19/02 | 9, pp. 3, 9 | | 078 | 078-SS-03 | Back yard | 11/19/02 | 9, pp. 3, 9 | | 078 | 078-SS-04 | Back yard | 11/19/02 | 9, pp. 3, 9 | | 0.0 | 0.0000. | Duent yang | 11710702 | σ, ρρ. σ, σ | | 079 | 079-SS-01 | Back yard - flower garden | 11/20/02 | 9, pp. 3, 7 | | 079 | 079-SS-02 | Back yard | 11/20/02 | 9, pp. 3, 7 | | 079 | 079-SS-03 | Back yard | 11/20/02 | 9, pp. 3, 7 | | | | j | | | | 080 | 080-SS-02 | Side yard - next to house | 11/19/02 | 9, pp. 3, 8 | | 080 | 080-SS-03 | Back yard | 11/19/02 | 9, pp. 3, 8 | | 080 | 080-SS-04 | Back yard | 11/19/02 | 9, pp. 3, 8 | | 080 | 080-SS-05 | Back yard | 11/19/02 | 9, pp. 3, 8 | | | | | | | | 081 | 081-SS-05 | Back yard | 11/20/02 | 9, pp. 3, 7 | | 082 | 082-SS-01 | Back yard | 11/19/02 | 9, pp. 3, 9 | | 082 | 082-SS-02 | Back yard | 11/19/02 | 9, pp. 3, 9 | | 082 | 082-SS-03 | Back yard | 11/19/02 | 9, pp. 3, 9 | | 082 | 082-SS-04 | Back yard | 11/19/02 | 9, pp. 3, 9 | | | | | | | | 084 | 084-SS-01 | Side yard, under deck | 11/25/02 | 12, pp. 5, 7 | | 084 | 084-SS-02 | Back yard, grass | 11/25/02 | 12, pp. 5, 7 | | 084 | 084-SS-03 | Back yard, grass | 11/25/02 | 12, pp. 5, 7 | | 084 | 084-SS-04 | Back yard, near driveway | 11/25/02 | 12, pp. 5, 7 | | 086 | 086-SS-01 | Front yard | 11/20/02 | 9, pp. 4, 5 | | 086 | 086-SS-02 | Back yard | 11/20/02 | 9, pp. 4, 5 | | 086 | 086-SS-03 | Back yard - flower garden | 11/20/02 | 9, pp. 4, 5 | | 086 | 086-SS-04 | Back yard | 11/20/02 | 9, pp. 4, 5 | | | | y | | - / | | 087 | 087-SS-01 | Flower garden | 11/20/02 | 9, pp. 4, 7 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 5 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |-------------------|-------------------------------------|---|----------------------------------|--| | 087 | 087-SS-02 | Back yard | 11/20/02 | 9, pp. 4, 7 | | 087 | 087-SS-03 | Back yard | 11/20/02 | 9, pp. 4, 7 | | | | | | | | 090 | 090-SS-01 | Back yard, grass | 11/19/02 | 9, pp. 4, 8 | | | | Back yard, grass under | | | | 090 | 090-SS-02 | swingset | 11/19/02 | 9, pp. 4, 8 | | 000 | 000 00 04 | Darkward | 44/00/00 | 0 0 7 | | 098 | 098-SS-01 | Back yard | 11/20/02 | 9, pp. 2, 7 | | 098 | 098-SS-02 | Back yard | 11/20/02 | 9, pp. 2, 7 | | 098 | 098-SS-03 | Back yard - dirt/gravel patio | 11/20/02 | 9, pp. 2, 7 | | 099 | 099-SS-01 | Front, grass | 11/20/02 | 12, pp. 5, 9 | | 099 | 099-SS-02 | Side, under shrubs | 11/20/02 | 12, pp. 5, 9 | | 099 | 099-SS-03 | Back, grass | 11/20/02 | 12, pp. 5, 9 | | 099 | 099-SS-04 | Back, grass | 11/20/02 | 12, pp. 5, 9 | | 099 | 099-SS-05 | Back, grass | 11/20/02 | 12, pp. 5, 9 | | 000 | 000 00 00 | Duck, grace | 11/20/02 | 12, pp. 0, 0 | | 100 | 100-SS-01 | Side | 11/21/02 | 12, pp. 5, 8 | | 100 | 100-SS-02 | Side | 11/21/02 | 12, pp. 5, 8 | | 100 | 100-SS-03 | Side/back, strawberry garden | 11/21/02 | 12, pp. 5, 8 | | 100 | 100-SS-04 | Back yard | 11/21/02 | 12, pp. 5, 8 | | 100 | 100-SS-05 | Back yard | 11/21/02 | 12, pp. 5, 8 | | 100 | 100-SS-06 | Back yard | 11/21/02 | 12, pp. 5, 8 | | | | | | | | 102 | 102-SS-02 | Back yard, grass | 11/15/02 | 9, pp. 10, 15 | | 102 | 102-SS-04 | Back yard, near soccer net | 11/15/02 | 9, pp. 10, 15 | | | | | | | | 103 | 103-SS-01 | Back yard | 11/21/02 | 12, pp. 5, 8 | | 103 | 103-SS-02 | Back yard | 11/21/02 | 12, pp. 5, 8 | | 103 | 103-SS-03 | Back yard | 11/21/02 | 12, pp. 5, 8 | | 103 | 103-SS-04 | Back yard, outside gate | 11/21/02 | 12, pp. 5, 8 | | 101 | 104.00.04 | Frank ward areas | 44/00/00 | 10 5 0 | | 104
104 | 104-SS-01 | Front yard, grass | 11/20/02
11/20/02 | 12, pp. 5, 9 | | 104 | 104-SS-02
104-SS-03 | Back yard, grass | 11/20/02 | 12, pp. 5, 9 | | 104 | 104-SS-04 | Back yard, grass Back yard, near driveway | 11/20/02 | 12, pp. 5, 9
12, pp. 5, 9 | | 104 | 104-00-04 | Back yard, flear driveway | 11/20/02 | 12, ρβ. 3, θ | | | | | | | | 106 | 106-SS-01 | Back yard, near grape trellis | 11/20/02 | 12, pp. 6, 7 | | 106 | 106-SS-02 | Back yard, grass | 11/20/02 | 12, pp. 6, 7 | | 106 | 106-SS-03 | Back yard, grass | 11/20/02 | 12, pp. 6, 7 | | 100 | 400.00.04 | Frankling | 44/00/00 | 40 0 0 | | 108 | 108-SS-01 | Front yard, grass | 11/20/02 | 12, pp. 6, 9 | | 108 | 108-SS-03 | Back yard, grass | 11/20/02 | 12, pp. 6, 9 | | 108 | 108-SS-04 | Back yard, grass | 11/20/02 | 12, pp. 6, 9 | | 109 | 109-SS-01 | Front yard, grass | 11/20/02 | 12, pp. 6, 9 | | | | | | | | | | | | | | 109
109
109 | 109-SS-01
109-SS-02
109-SS-03 | Side yard, grass Side yard, grass | 11/20/02
11/20/02
11/20/02 | 12, pp. 6, 9
12, pp. 6, 9
12, pp. 6, 9 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 6 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|---------------------------------------|-------------|--------------| | 109 | 109-SS-04 | Side yard, grass | 11/20/02 | 12, pp. 6, 9 | | | | | | | | 110 | 110-SS-01 | Side yard, grass | 11/20/02 | 12, pp. 6, 7 | | 110 | 110-SS-02 | Back yard, grass | 11/20/02 | 12, pp. 6, 7 | | 110 | 110-SS-03 | Back yard, grass near kids | 11/20/02 | 12, pp. 6, 7 | | | | swings | | 1 | | 110 | 110-SS-04 | Back yard, grass near big swing | 11/20/02 | 12, pp. 6, 7 | | 110 | 110-SS-05 | Back of garage | 11/20/02 | 12, pp. 6, 7 | | | | | | | | 111 | 111-SS-01 | Back yard | 11/21/02 | 12, pp. 6, 8 | | 111 | 111-SS-02 | Back yard | 11/21/02 | 12, pp. 6, 8 | | 111 | 111-SS-03 | Back yard | 11/21/02 | 12, pp. 6, 8 | | | | | | | | 114 | 114-SS-01 | Front yard, grass | 11/25/02 | 12, p. 1, 3 | | 114 | 114-SS-04 | Back yard, grass outside | 11/25/02 | 12, p. 1, 3 | | 114 | 114-SS-05 | Side of house under deck | 11/25/02 | 12, p. 1, 3 | | | | | | | | 115 | 115-SS-01 | Front yard, grass | 11/25/02 | 12, p. 1, 3 | | 115 | 115-SS-02 | Front yard, grass | 11/25/02 | 12, p. 1, 3 | | 115 | 115-SS-03 | Side yard, grass | 11/25/02 | 12, p. 1, 3 | | 115 | 115-SS-04 | Back yard, grass | 11/25/02 | 12, p. 1, 3 | | 115 | 115-SS-05 | Back yard, tier near garage | 11/25/02 | 12, p. 1, 3 | | | 110 00 00 | with ivy cover | 11726762 | | | 115 | 115-SS-06 | Back yard, lowest tier with ivy cover | 11/25/02 | 12, p. 1, 3 | | 121 | 121-SS-01 | Front yard, grass | 11/25/02 | 12, pp. 1, 4 | | 121 | 121-SS-02 | Side yard, garden | 11/25/02 | 12, pp. 1, 4 | | 121 | 121-SS-03 | Back yard, grass | 11/25/02 | 12, pp. 1, 4 | | 121 | 121-SS-04 | Back yard, grass | 11/25/02 | 12, pp. 1, 4 | | | 121 00 01 | Buck yara, grace | 11/20/02 | 12, pp. 1, 1 | | 122 | 122-SS-04 | Middle of back yard (left side) | 04/16/03 | 32, p. 7 | | 122 | 122-SS-05 | Side yard at end of paved | 04/16/03 | 32, p. 7 | | | .22 00 00 | driveway | | σΞ, ρ | | | | | | | | 123 | 123-SS-01 | Back yard, grass outside fence | 11/25/02 | 12, pp. 1, 3 | | 123 | 123-SS-02 | Back yard, grass inside fence | 11/25/02 | 12, pp. 1, 3 | | 405 | 405.00.04 | Fuent word out : | 44/05/00 | 10 0 4 | | 125 | 125-SS-01 | Front yard, grass | 11/25/02 | 12, pp. 2, 4 | | 125 | 125-SS-02 | Front yard, grass | 11/25/02 | 12, pp. 2, 4 | | 125 | 125-SS-03 | Back yard, grass | 11/25/02 | 12, pp. 2, 4 | | 125 | 125-SS-04 | Back yard, grass | 11/25/02 | 12, pp. 2, 4 | | 125 | 125-SS-05 | Back yard, grass | 11/25/02 | 12, pp. 2, 4 | | 125 | 125-SS-06 | Back yard, grass | 11/25/02 | 12, pp. 2, 4 | | 125 | 125-SS-07 | Back yard, grass | 11/25/02 | 12, pp. 2, 4 | | | | | | | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 7 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|------------|---------------------------------------|-------------|---------------| | 126 | 126-SS-01 | Back yard, grass | 11/14/02 | 9, pp. 12, 14 | | 126 | 126-SS-02 | Back yard, grass | 11/14/02 | 9, pp. 12, 14 | | 126 | 126-SS-03 | Back yard, grass | 11/14/02 | 9, pp. 12, 14 | | | | , y , y | | - 7 1-1- 7 | | 128 | 128-SS-01 | Middle of front yard | 04/30/03 | 5, pp. 1, 8 | | 128 | 128-SS-02 | Side yard along Arch Street | 04/30/03 | 5, pp. 1, 8 | | 128 | 128-SS-03 | Center of back yard | 04/30/03 | 5, pp. 1, 8 | | | | | | | |
132 | 132-SS-01 | Back yard near patio | 03/25/03 | 10, pp. 1, 14 | | 132 | 132-SS-02 | Back yard behind shed | 03/25/03 | 10, pp. 1, 14 | | | | towards Peach Alley | | | | | | - | | 10, pp. 1, 14 | | 134 | 134-SS-01 | Front yard near flag pole, flower bed | 03/25/03 | 10, pp. 1, 14 | | 134 | 134-SS-02 | Side yard near gate to fence | 03/25/03 | 10, pp. 1, 14 | | 134 | 134-SS-03 | Back yard near pool | 03/25/03 | 10, pp. 1, 14 | | 134 | 134-SS-04 | Back yard between fence and | 03/25/03 | 10, pp. 1, 14 | | | | sidewalk | | , , , , , , | | 136 | 136-SS-01 | Front yard near top of porch | 04/14/03 | 4, pp. 5, 8 | | | | | | | | 138 | 138-SS-01 | Back yard next to patio | 04/30/03 | 5, pp. 1, 5 | | | | Back yard along fence in | | | | 138 | 138-SS-02 | flower garden | 04/30/03 | 5, pp. 1, 5 | | 139 | 139-SS-01 | Front yard, below porch | 04/16/03 | 32, p. 4 | | 139 | 139-33-01 | Front yard, below porch | 04/10/03 | 32, p. 4 | | 143 | 143-SS-01 | Front yard | 03/27/03 | 10, p. 35 | | 143 | 143-SS-02 | Back yard near patio | 03/27/03 | 10, p. 35 | | 143 | 143-SS-03 | Back yard in front of fence | 03/27/03 | 10, p. 35 | | | | | 00.200 | 10, p. 00 | | 146 | 146-SS-01 | Front yard | 04/30/03 | 5, pp. 2, 10 | | 146 | 146-SS-02 | Back yard near house | 04/30/03 | 5, pp. 2, 10 | | | | | | | | 147 | 147-SS-01 | Near house and stone garden | 12/02/02 | 7, pp. 41, 43 | | 147 | 147-SS-02 | Midway down back yard | 12/02/02 | 7, pp. 41, 43 | | 147 | 147-SS-03 | Under car port | 12/02/02 | 7, pp. 41, 43 | | 155 | 155-SS-02 | Back yard under swingset, | 12/18/02 | 7, p. 9 | | 100 | 100-00-02 | grass | 12/10/02 | τ, ρ. σ | | 156 | 156-SS-02 | Back yard near porch | 04/14/03 | 4, pp. 4, 9 | | 156 | 156-SS-03 | Back yard to left of fountain | 04/14/03 | 4, pp. 4, 9 | | | 1.30 00 00 | | 3 1 1100 | ., pp, c | | 161 | 161-SS-01 | Front yard near steps | 04/14/03 | 4, pp. 4, 8 | | 161 | 161-SS-02 | Back yard near porch | 04/14/03 | 4, pp. 4, 8 | | - | <u> </u> | | | , FF / * | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 8 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|---|-------------|------------------| | 162 | 162-SS-01 | Front yard along 3rd Street | 06/13/03 | 10, pp. 1, 17 | | 162 | 162-SS-02 | Back yard to left of walkway to shed | 03/25/03 | 10, pp. 1, 17 | | 162 | 162-SS-03 | Back yard behind play house | 03/25/03 | 10, pp. 1, 17 | | 162 | 162-SS-04 | Back yard in front of shed (right side of walk) | 03/25/03 | 10, pp. 1, 17 | | 163 | 163-SS-01 | Front yard, below porch | 04/16/03 | 32, p. 4 | | 164 | 164-SS-01 | Front yard (left side) | 03/27/03 | 10, p. 33 | | 164 | 164-SS-02 | Side yard near tree | 03/27/03 | 10, p. 33 | | 164 | 164-SS-03 | Back yard near house | 03/27/03 | 10, p. 33 | | 164 | 164-SS-04 | Back yard near Apple Alley | 03/27/03 | 10, p. 33 | | 166 | 166-SS-01 | Front yard near steps | 04/14/03 | 4, pp. 4, 8 | | 166 | 166-SS-02 | Back yard near porch | 04/14/03 | 4, pp. 4, 8 | | 166 | 166-SS-03 | Back yard near back clothesline post | 04/14/03 | 4, pp. 4, 8 | | 167 | 167-SS-01 | Back yard, close to porch | 01/15/03 | 33, pp. 6, 7 | | 167 | 167-SS-02 | Middle of back yard | 01/15/03 | 33, pp. 6, 7 | | 167 | 167-SS-03 | Vegetable garden in back (closer to house) | 01/15/03 | 33, pp. 6, 7 | | 167 | 167-SS-04 | Vegetable garden in back (closer to garage) | 01/15/03 | 33, pp. 6, 7 | | 169 | 169-SS-01 | Back yard, grass | 03/26/03 | 10, p. 31 | | 169 | 169-SS-02 | Garden in front of shed in back yard | 03/26/03 | 10, p. 31 | | 176 | 176-SS-01 | Back yard near tarp, grass | 12/17/02 | 7, pp. 7, 10, 30 | | 176 | 176-SS-02 | Garden in center of back
yard, unvegetated | 12/17/02 | 7, pp. 7, 10, 30 | | 177 | 177-SS-01 | Center of yard between porch and tree | 03/26/03 | 10, p. 34 | | 177 | 177-SS-02 | Near tree in back of yard | 03/26/03 | 10, p. 34 | | 179 | 179-SS-01 | Front yard | 04/30/03 | 5, pp. 2, 10 | | 179 | 179-SS-02 | Side yard | 04/30/03 | 5, pp. 2, 10 | | 179 | 179-SS-04 | Back yard near swing set | 04/30/03 | 5, pp. 2, 10 | | 183 | 183-SS-01 | Middle of front yard | 03/27/03 | 10, p. 33 | | 184 | 184-SS-01 | Front yard under bushes | 04/16/03 | 32, p. 6 | | 184 | 184-SS-02 | Back yard near steps to deck | 04/16/03 | 32, p. 6 | | 184 | 184-SS-03 | Right side of back yard near fence (rear) | 04/16/03 | 32, p. 6 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 9 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|--|-------------|---| | 185 | 185-SS-01 | Back yard near house | 03/25/03 | 10, pp. 3, 14 | | 185 | 185-SS-02 | Back yard near shed | 03/25/03 | 10, pp. 3, 14 | | | | , | | -7 [-]7 | | 186 | 186-SS-02 | Back yard near basketball hoop | 04/10/03 | 4, pp. 2, 11 | | | 107.00.01 | | | | | 187 | 187-SS-01 | Front yard | 04/16/03 | 32, p. 5 | | 189 | 189-SS-01 | Back yard, 5 feet from tree | 12/02/02 | 7, pp. 41, 44 | | 189 | 189-SS-02 | Back yard, 10 feet from the | 12/02/02 | 7, pp. 41, 44 | | 109 | 109-00-02 | shed, grass | 12/02/02 | 7, ρρ. τ ι, ττ | | 191 | 191-SS-01 | Front yard | 04/30/03 | 5, pp. 2, 10 | | 191 | 191-SS-02 | Side yard | 04/30/03 | 5, pp. 2, 10 | | 191 | 191-SS-03 | Back yard in flower garden | 04/30/03 | 5, pp. 2, 10 | | 191 | 191-SS-04 | Back yard to left of sidewalk | 04/30/03 | 5, pp. 2, 10 | | | | | | -, -, -, -, | | 194 | 194-SS-01 | Front of house on bank, grass | 01/16/03 | 10, pp. 6, 28 | | 194 | 194-SS-03 | Left side of steps | 01/16/03 | 10, pp. 6, 28 | | 194 | 194-SS-05 | Back yard, near concrete walkway | 01/16/03 | 10, pp. 6, 28 | | | | | | 10, pp. 6, 28 | | 200 | 200-SS-01 | Front yard near steps, grass | 01/16/03 | 10, pp. 6, 28 | | 200 | 200-SS-05 | Back yard next to sandbox, grass | 01/16/03 | 10, pp. 6, 28 | | 201 | 201-SS-04 | Back yard, right side of | 04/15/03 | 5, pp. 3, 11 | | | | driveway | | ,,,, | | 202 | 202-SS-01 | Back yard to left of walk way | 03/26/03 | 10, p. 32 | | 202 | 202-SS-02 | Back yard in garden in back right corner | 03/26/03 | 10, p. 32 | | 000 | 000 00 04 | O and any in the advanced manner | 40/00/00 | 7 44 40 | | | 203-SS-01 | Garden in back yard near house | 12/02/02 | 7, pp. 41, 43 | | 203 | 203-SS-02 | Grass near fence in back yard | 12/02/02 | 7, pp. 41, 43 | | 203 | 203-SS-03 | Near alley in back yard,
dirt/gravel | 12/02/02 | 7, pp. 41, 43 | | 204 | 204-SS-01 | Back yard, grass | 12/10/02 | 7, pp. 25, 45 | | 204 | 204-SS-02 | Back yard, grass | 12/10/02 | 7, pp. 25, 45 | | | | , , , g | | , | | 209 | 209-SS-01 | Back yard, garden near house | 12/02/02 | 7, pp. 41, 43 | | 209 | 209-SS-02 | Middle of back yard | 12/02/02 | 7, pp. 41, 43 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 10 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|------------------------|--|----------------------|--------------------------------| | 214 | 214-S-01 | Back yard, near shed | 12/02/02 | 7, pp. 41, 43 | | 214 | 214-SS-02 | Back yard, near house/patio | 12/02/02 | 7, pp. 41, 43 | | 217 | 217-SS-02 | Back yard in center, grass | 12/17/02 | 7, pp. 2, 35 | | 218 | 218-SS-01 | Back yard, near rear of house | 12/02/02 | 7, pp. 40, 42 | | 218 | 218-SS-02 | Back yard, center of grass | 12/02/02 | 7, pp. 40, 42 | | 218 | 218-SS-03 | Back yard, in large garden | 12/02/02 | 7, pp. 40, 42 | | 220 | 220 55 01 | Near coment perch | 03/35/03 | 10 nn 5 16 | | 220 | 220-SS-01
220-SS-02 | Near cement porch Far end of yard near wall | 03/25/03
03/25/03 | 10, pp. 5, 16
10, pp. 5, 16 | | 220 | 220-00-02 | l al end of yard flear wall | 03/23/03 | 10, ρρ. 3, 10 | | 225 | 225-SS-02 | Center of back yard | 04/30/03 | 5, pp. 3, 10 | | 225 | 225-SS-03 | Back yard near shed | 04/30/03 | 5, pp. 3, 10 | | 000 | 000 00 04 | Dealess and a second | 0.4/4.4/00 | 4 0.7 | | 226
226 | 226-SS-01
226-SS-02 | Back yard near porch | 04/14/03
04/14/03 | 4, pp. 3, 7 | | 220 | 220-33-02 | Back yard near gate | 04/14/03 | 4, pp. 3, 7 | | 233 | 233-SS-01 | Front yard in front of miniature well | 04/14/03 | 4, pp. 3, 8 | | 233 | 233-SS-02 | Back yard near porch and pine tree | 04/14/03 | 4, pp. 3, 8 | | 234 | 234-SS-01 | Front yard near side walk | 03/27/03 | 4, p. 10 | | 234 | 234-SS-02 | Back yard near patio | 03/27/03 | 4, p. 10 | | 234 | 234-SS-03 | Back yard between shed and fence, right side | 03/27/03 | 4, p. 10 | | 239 | 239-SS-03 | Near shed in backyard | 04/10/03 | 4, pp. 3, 10 | | 200 | 200 00 00 | rtodi eriod iri baokyara | 0 11 10/00 | τ, βρ. σ, τσ | | 244 | 244-SS-01 | Side yard near fence along S. 3rd Street | 03/26/03 | 10, p. 29 | | 244 | 244-SS-02 | Side yard along fence adjacent to next house | 03/26/03 | 10, p. 29 | | 244 | 244-SS-04 | Right corner of back yard | 03/26/03 | 10, p. 29 | | 247 | 247-SS-01 | Front yard in garden below steps | 04/14/03 | 4, pp. 2, 7 | | 247 | 247-SS-02 | Side yard under clothesline | 04/14/03 | 4, pp. 2, 7 | | 248 | 248-SS-01 | Back yard near house | 03/27/03 | 10, pp. 33, 34 | | 250 | 250-SS-01 | Side yard behind bushes along S. 3rd Street | 03/26/03 | 10, p. 29 | | 250 | 250-SS-02 | Middle of side yard | 03/26/03 | 10, p. 29 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 11 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|------------------------|---|----------------------|--| | 250 | 250-SS-03 | Back yard to left of walk way | 03/26/03 | 10, p. 29 | | 251 | 251-SS-01 | Garden on right side of house | 01/15/03 | 33, pp. 6, 9 | | 251 | 251-SS-02 | Middle of grassy area between two garages | 01/15/03 | 33, pp. 6, 9 | | 251 | 251-SS-03 | Along fence in rear of property
| 01/15/03 | 33, pp. 6, 9 | | 253 | 253-SS-01 | Back yard, right side of house, grass | 01/16/03 | 10, pp. 6, 13 | | 253 | 253-SS-02 | Back yard, garden next to shed | 01/16/03 | 10, pp. 6, 13 | | 253 | 253-SS-03 | Back yard, along fence in rear of property | 01/16/03 | 10, pp. 6, 13 | | 255 | 255-SS-01 | Left side of house in front yard | 04/16/03 | 3, p. 39 | | 256
256 | 256-SS-01
256-SS-02 | Front yard next to handrail Back yard near deck | 04/14/03
04/14/03 | 4, pp. 3, 7
4, pp. 3, 7 | | 262 | 262-SS-01 | Slope in back yard near steps, weed cover | 12/17/02 | 7, pp. 7, 9, 16 | | 262
262 | 262-SS-02
262-SS-03 | Center of back yard, grass Back yard towards garage, | 12/17/02
12/17/02 | 7, pp. 7, 9, 16
7, pp. 7, 9, 16 | | 262 | 262-SS-04 | grass Driveway behind house, unvegetated | 12/17/02 | 7, pp. 7, 9, 16 | | 264 | 264-SS-01 | Front yard, left of sidewalk near bush | 03/27/03 | 3, p. 26 | | 264 | 264-SS-02 | Back yard next to stairs to driveway | 03/27/03 | 3, p. 26 | | 264 | 264-SS-03 | Back yard near pine tree | 03/27/03 | 3, p. 26 | | 265
265 | 265-SS-01
265-SS-02 | Front yard to left of steps Back yard near patio | 03/27/03
03/27/03 | 10, p. 33; 32, p. 5
10, p. 33; 32, p. 5 | | 265 | 265-SS-03 | Back yard near shed | 03/27/03 | 10, p. 33; 32, p. 5 | | 271
271 | 271-SS-01
271-SS-02 | Back yard, near driveway Garden on right when facing house | 12/02/02
12/02/02 | 7, pp. 40, 42
7, pp. 40, 42 | | 271 | 271-SS-03 | Grass on left side facing house | 12/02/02 | 7, pp. 40, 42 | | 271 | 271-SS-04 | Back yard near house | 12/02/02 | 7, pp. 40, 42 | | 271
271 | 271-SS-05
271-SS-06 | Garden near back of house Side yard near front of house | 12/02/02
12/02/02 | 7, pp. 40, 42
7, pp. 40, 42 | ### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 12 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|---|-------------|--------------------| | 279 | 279-SS-01 | Middle of front yard | 04/14/03 | 4, pp. 6, 8 | | 279 | 279-SS-03 | Back yard near garage | 04/14/03 | 4, pp. 6, 8 | | | | | | | | 283 | 283-SS-01 | Middle of front yard | 04/14/03 | 4, pp. 6, 8 | | 283 | 283-SS-03 | Back yard near garage | 04/14/03 | 4, pp. 6, 8 | | 287 | 287-SS-01 | Front yard on right | 04/16/03 | 32, p. 4 | | 287 | 287-SS-02 | Front yard on left | 04/16/03 | 32, p. 4 | | 287 | 287-SS-03 | Back yard, right of driveway | 04/16/03 | 02, p. 1 | | | 20. 00 00 | close to garage | 0 11 10/00 | 32, p. 4 | | | | | | | | 289 | 289-SS-01 | Back yard near house | 03/25/03 | 10, p. 2, 14 | | 289 | 289-SS-02 | Middle of back yard | 03/25/03 | 10, p. 2, 14 | | 000 | 200 00 02 | Back yard, in kennel area | 02/25/02 | 10 = 0.44 | | 289 | 289-SS-03 | beyond gate | 03/25/03 | 10, p. 2, 14 | | | | Grass area on side/back of | | | | 290 | 290-SS-01 | house | 12/04/02 | 7, pp. 37, 38 | | 290 | 290-SS-02 | Grass area in back yard | 12/04/02 | 7, pp. 37, 38 | | | | | | | | 292 | 292-SS-01 | Back yard in garden near hous | 04/10/03 | 4, pp. 2, 11 | | 296 | 296-SS-01 | Back yard, near house | 01/10/03 | 33, p. 5 | | 296 | 296-SS-02 | Middle of back yard, garden | 01/10/03 | 33, p. 5 | | | | near fence | | , 1 | | 296 | 296-SS-03 | Back yard near barn | 01/10/03 | 33, p. 5 | | 302 | 302-SS-01 | Front word gross | 01/16/03 | 10 nn 6 27 | | 302 | 302-SS-01 | Front yard, grass Side yard to the left of house, | 01/16/03 | 10, pp. 6, 27 | | 302 | 302-33-02 | grass | 01/10/03 | 10, pp. 6, 27 | | 302 | 302-SS-03 | Near pine tree in back yard, | 01/16/03 | 10, pp. 0, 27 | | | | grass | | 10, pp. 6, 27 | | | | | | | | 307 | 307-SS-01 | Front yard near stairs to left | 03/27/03 | 10, p. 35 | | 307 | 307-SS-02 | of sidewalk Half way back side yard, right | 03/27/03 | 10, p. 35 | | 307 | 307-33-02 | side of walk | 03/21/03 | 10, p. 33 | | 307 | 307-SS-03 | Back yard near bush | 03/27/03 | 10, p. 35 | | | | | | | | 324 | 324-SS-01 | Back yard near house | 04/10/03 | 4, p. 1; 10, p. 34 | | 324 | 324-SS-02 | Back yard near garage | 04/10/03 | 4, p. 1; 10, p. 34 | | 330 | 330-SS-01 | Back yard next to patio | 03/27/03 | 10, p. 35 | | 330 | 330-SS-02 | Back yard near Primrose | 03/27/03 | 10, p. 35 | | | 000-00-02 | Alley | 00/21/00 | 10, μ. 00 | | 330 | 330-SS-03 | Middle of back yard | 03/27/03 | 10, p. 35 | | _ | | | - | | | 333 | 333-SS-01 | Middle of front yard | 04/15/03 | 32, p. 3 | #### TABLE 4 RELEASE SOIL SAMPLING LOCATIONS (Page 13 of 13) | Station ID | Sample ID | Sample Description | Sample Date | Reference | |------------|-----------|--|-------------|---------------| | 333 | 333-SS-02 | Back yard near house | 04/15/03 | 32, p. 3 | | 333 | 333-SS-03 | Back yard near alley | 04/15/03 | 32, p. 3 | | 340 | 340-SS-01 | Side yard near bushes along S. 3rd Street | 03/26/03 | 10, p. 32 | | 340 | 340-SS-02 | Side yard to left of driveway | 03/26/03 | 10, p. 32 | | 368 | 368-SS-01 | Front yard, near hedges | 12/04/02 | 7, pp. 37, 38 | | 368 | 368-SS-03 | Side yard on Arch Street | 12/04/02 | 7, pp. 37, 38 | | 370 | 370-SS-01 | Side yard near sidewalk | 03/25/03 | 10, pp. 2, 13 | | 370 | 370-SS-02 | Back yard near patio | 03/25/03 | 10, pp. 2, 13 | | 370 | 370-SS-03 | Back yard near shed in old garden area | 03/25/03 | 10, pp. 2, 13 | | 370 | 370-SS-04 | Back yard to side of sheds | 03/25/03 | 10, pp. 2, 13 | | 371 | 371-SS-01 | Left side of front yard | 03/26/03 | 10, p. 31 | | 371 | 371-SS-02 | Side yard, in garden | 03/26/03 | 10, p. 31 | | 371 | 371-SS-03 | Center of back yard between house and pool | 03/26/03 | 10, p. 31 | | | | | | | | 376 | 376-SS-01 | In small grassy area on right side of building | 04/14/03 | 4, pp. 1, 7 | | | | | | | | 387A | 387-SS-01 | In front of bushes in front yard | 03/27/03 | 4, p. 10 | | 387A | 387-SS-02 | Side yard near walk to
Windsor Street | 03/27/03 | 4, p. 10 | | 387A | 387-SS-03 | Middle of back yard | 03/27/03 | 4, p. 10 | | 387A | 387-SS-04 | Back yard between shed and Windsor Street | 03/27/03 | 4, p. 10 | | 392 | 202 66 01 | Dook word under swing set | 03/26/03 | 10 n 20 | | | 392-SS-01 | Back yard, under swing set | | 10, p. 30 | | 392 | 392-SS-02 | Center of back yard near parking lot | 03/26/03 | 10, p. 30 | | 000 | 200 00 01 | | 00/02/22 | 10, p. 30 | | 393 | 393-SS-01 | Center of side yard | 03/26/03 | 10, p. 30 | | 393 | 393-SS-02 | Back yard towards fence line | 03/26/03 | 10, p. 30 | | 393 | 393-SS-03 | Back yard near parking lot | 03/26/03 | 10, p. 30 | Notes: ID = Identification SS = Surface soil All sampling locations are shown on Figures 4 through 6 in Appendix A. The sampling locations on the figures were located using the Global Positioning System (GPS). In cases where the sampling log does not provide a figure showing the sampling locations, the locations can be identified and verified on Figures 4 through 6 in Appendix A. # TABLE 5 RELEASE SOIL LEAD CONCENTRATIONS FIXED LABORATORY RESULTS (Page 1 of 3) | | Lead
Conc. | Detection Limit | | |-----------|---------------|-----------------|--| | Sample ID | (mg/kg) | (mg/kg) | Reference | | 004-SS-02 | 639 | 9.42 | 15, pp. 1, 3, 19, 44; 34, pp. 1, 4, 25, 66 | | 006-SS-04 | 2,250 | 9.42 | 15, pp. 1, 3, 20, 41; 34, pp. 1, 3, 7, 64 | | 007-SS-02 | 1,390 | 9.42 | 15, pp. 1, 3, 21, 41; 34, pp. 1, 3, 8, 64 | | 010-SS-01 | 2,960 | 9.42 | 15, pp. 1, 2, 13, 44; 34, pp. 1, 4, 26, 66 | | 011-SS-01 | 3,600 L | 2 | 38, pp. 9, 22 | | 014-SS-01 | 35,500 | 37.9 | 15, pp. 1, 4, 25, 42; 34, pp. 1, 3, 22, 65 | | 016-SS-03 | 2,200 | 9.42 | 15, pp. 1, 3, 23, 41; 34, pp. 1, 3, 11, 64 | | 023-SS-02 | 1,570 | 9.42 | 15, pp. 1, 6, 34, 44; 34, pp. 1, 4, 28, 66 | | 025-SS-04 | 1,670 | 9.42 | 15, pp. 1, 4, 26, 44; 34, pp. 1, 4, 29, 66 | | 029-SS-02 | 639 | 9.42 | 15, pp. 1, 2, 16, 41; 34, pp. 1, 3, 12, 64 | | 032-SS-02 | 610 | 9.42 | 15, pp. 1, 4, 27, 41; 34, pp. 1, 3, 13, 64 | | 034-SS-03 | 1,260 | 9.42 | 15, pp. 1,3, 24, 41; 34, pp. 1, 3, 14, 64 | | 044-SS-04 | 1,380 | 9.42 | 15, pp. 1, 4, 29, 41; 34, pp. 1, 3, 16, 64 | | 047-SS-01 | 513 | 9.42 | 15, pp. 1, 4, 30, 44; 34, pp. 1, 4, 30, 66 | | 057-SS-04 | 648 | 9.42 | 34, pp. 1, 17, 65 | | 059-SS-01 | 674 L | 2 | 38, pp. 9, 25 | | 078-SS-04 | 9,390 | 9.5 | 16, pp. 1, 2, 9, 17 | | 086-SS-03 | 697 | 9.49 | 16, pp. 1, 2, 11, 17; 34, pp. 1, 5, 44, 70 | | 087-SS-02 | 942 | 9.47 | 16, pp. 1, 3,14, 17; 34, pp. 1, 6, 45, 70 | | 099-SS-02 | 755 L | 2 | 38, pp. 10, 28 | | 103-SS-03 | 527 | 9.59 | 16, pp. 1, 2, 17; 34, pp. 1, 5, 46, 70 | | 108-SS-03 | 555 | 9.42 | 14, pp. 1, 2, 13, 23 | | 109-SS-03 | 1,490 | 9.42 | 14, pp. 1, 2, 11, 23; 34, pp. 1, 49, 70 | | 115-SS-06 | 13,200 | 19 | 14, pp. 1, 2, 9, 24; 34, pp.1, 51, 71 | | 122-SS-04 | 754 | 3.8 | 22, pp. 1, 4, 13; 35, pp. 1, 2, 8, 13 | | 122-SS-05 | 1,050 | 3.8 | 22, pp. 1, 5, 13; 35, pp. 1, 2, 9, 13 | # TABLE 5 RELEASE SOIL LEAD CONCENTRATIONS FIXED LABORATORY RESULTS (Page 2 of 3) | | Lead
Conc. | Detection Limit | | |-----------|---------------|-----------------|---| | Sample ID | (mg/kg) | (mg/kg) | Reference | | 125-SS-02 | 1,150 | 9.48 | 16, pp. 1, 3, 16, 18; 34, pp. 1, 52, 71 | | 143-SS-02 | 1,880 | 3.79 | 18, pp. 1, 5, 24, 31; 23, pp. 1, 10 | | 147-SS-02 | 1,360 | 9.42 | 14, pp. 1, 3, 14, 24; 34, pp. 1, 53, 71 | | 162-SS-01 | 1,750 | 3.77 | 18, pp. 1, 3, 13, 31; 23, pp. 1, 8 | | 163-SS-01 | 1,760 | 3.8 | 22, pp. 1, 7, 13; 35, pp. 1, 2, 10, 13 | | 167-SS-02 | 1,710 | 3.77 | 17, pp. 1, 4, 14 | | 177-SS-02 | 713 | 3.79 | 18, pp. 1, 5, 31; 23, pp. 1, 11 | | 184-SS-03 | 944 | 3.81 | 22, pp. 1, 8, 13; 35, pp. 1, 2, 11, 13 | | 187-SS-01 | 1,600 L | 2 | 38, pp. 10, 30 | | 209-SS-01 | 730 | 9.5 | 14, pp. 1, 3, 18, 25; 34, pp. 1, 62, 72 | | 214-SS-01 | 1,110 | 9.48 | 14, pp. 1, 3, 17, 25; 34, pp. 1, 63, 72 | | 226-SS-02 | 692 | 3.81 | 19, pp. 1, 2, 15, 17; 21, p. 10 | | 233-SS-01 | 1,340 L | 2 | 38, pp. 10, 31 | | 234-SS-02
| 1,320 | 3.77 | 18, pp. 1, 5, 25, 31; 23, pp. 1, 12 | | 239-SS-03 | 1,400 | 3.81 | 21, pp. 1, 12 | | 247-SS-01 | 944 | 3.81 | 19, pp. 1, 3, 7, 17; 21, pp. 1, 13 | | 250-SS-03 | 1,050 L | 2 | 38, pp. 11, 32 | | 255-SS-01 | 773 L | 2 | 38, pp. 11, 33 | | 256-SS-01 | 1,550 | 3.8 | 19, pp. 1, 3, 8, 18; 21, pp. 1, 14 | | 265-SS-01 | 609 | 3.8 | 18, pp. 1, 5, 26, 31; 23, pp. 1, 16 | | 279-SS-01 | 1,190 | 3.8 | 19, pp. 1, 3, 9, 18; 21, pp. 1, 15 | | 287-SS-01 | 1,670 L | 2 | 38, pp. 11, 34 | | 287-SS-03 | 704 L | 2 | 38, pp. 11, 35 | | 289-SS-01 | 1,890 | 3.79 | 18, pp. 1, 3, 14, 31; 23, pp. 1, 9 | | 292-SS-01 | 1,090 L | 2 | 38, pp. 11, 15 | | 307-SS-03 | 801 | 3.79 | 18, pp. 1, 27, 31; 23, pp. 1, 17 | ### TABLE 5 RELEASE SOIL LEAD CONCENTRATIONS FIXED LABORATORY RESULTS (Page 3 of 3) | Sample ID | Lead
Conc.
(mg/kg) | Detection Limit
(mg/kg) | Reference | |-----------|--------------------------|----------------------------|-------------------------------------| | 330-SS-03 | 637 | 3.77 | 18, pp. 1, 6, 28, 32; 23, pp. 1, 18 | | 370-SS-03 | 1,480 | 3.77 | 18, pp. 1, 4, 16, 32; 23, pp. 1, 21 | | 387-SS-02 | 824 | 3.77 | 18, pp. 1, 6, 29, 32; 23, pp. 1, 23 | | 392-SS-01 | 1,610 | 3.8 | 18, pp. 1, 5, 23, 32; 23, pp. 1, 25 | Notes: IDIdentificationConc.ConcentrationLEstimated low mg/kg Milligrams per kilogram SS Surface soil Concentrations with a "L" data qualifier are estimated low and are adjusted according to Reference 39, Exhibit 3, p. 8. The concentrations are estimated low because the holding times were exceeded (Ref. 38, p. 2). Reference 38 provides the contract-required quantitation limit (CRQL). # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 1 of 12) | | | Standard | Adjusted | Detection | | |-----------|------------|-----------|---|-----------|---| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | | | Campic 1D | (mg/kg) | Doviduon | (mg/kg) | (mg/kg) | Reference | | 003-SS-01 | 6,508.80 | 130 | 6,378.80 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 003-SS-02 | 3,568.00 | 83.6 | 3,484.40 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 003-SS-03 | 1,708.80 | 56 | 1,652.80 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 003-SS-04 | 1,180.00 | 45.5 | 1,134.50 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 003-SS-05 | 1,300.00 | 46.9 | 1,253.10 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 000 00 00 | 1,000.00 | 40.5 | 1,200.10 | 50.00 | 10, β. 1, 10, ββ. 1, 2 | | 004-SS-01 | 5,008.00 | 110 | 4,898.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 004-SS-02 | 662.00 | 32.7 | 629.30 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 004-SS-03 | 41,190.00 | 670 | 40,520.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 004-SS-04 | 11,795.00 | 200 | 11,595.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | | , | | , | 00.00 | , 6,, 6. | | 005-SS-01 | 8,979.00 | 160 | 8,819.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 005-SS-02 | 12,499.00 | 200 | 12,299.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 005-SS-03 | 17,690.00 | 290 | 17,400.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | | , | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | -,, -,,,, | | 006-SS-01 | 6,048.00 | 110 | 5,938.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 006-SS-02 | 3,189.00 | 77.4 | 3,111.60 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 006-SS-03 | 5,158.00 | 110 | 5,048.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 006-SS-04 | 2,280.00 | 65.2 | 2,214.80 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | | , | | , | | , , , , , , , | | 007-SS-01 | 4,598.00 | 96.2 | 4,501.80 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 007-SS-02 | 1,260.00 | 47.9 | 1,212.10 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 007-SS-03 | 3,907.00 | 81 | 3,826.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 007-SS-04 | 1,550.00 | 54.1 | 1,495.90 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | | , | | <u> </u> | | , , , , , , , | | 008-SS-01 | 3,379.00 | 82.9 | 3,296.10 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 008-SS-02 | 3,080.00 | 77.7 | 3,002.30 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 008-SS-03 | 3,738.00 | 88.5 | 3,649.50 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | | , | | <u> </u> | | , | | 009-SS-01 | 16,294.00 | 260 | 16,034.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 009-SS-02 | 6,675.00 | 130 | 6,545.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 009-SS-03 | 90,982.00 | 1699.2 | 89,282.80 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | | | | | | | | 010-SS-01 | 3,568.00 | 81.9 | 3,486.10 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 010-SS-02 | 1,349.60 | 40.6 | 1,309.00 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 010-SS-03 | 4,960.00 | 100 | 4,860.00 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 010-SS-04 | 2,969.60 | 78.3 | 2,891.30 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | | | | | | 7, 7, 1 | | 011-SS-01 | 3,600.00 | 86.5 | 3,513.50 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 011-SS-02 | 1,969.60 | 58.9 | 1,910.70 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | 011-SS-03 | 3,129.60 | 77 | 3,052.60 | 50.00 | 13, p. 1; 15, pp. 1, 2 | | | | i | | | | | 014-SS-01 | 123,904.00 | 2299.2 | 121,604.80 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 014-SS-02 | 41,395.00 | 450 | 40,945.00 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 014-SS-03 | 173,978.00 | 3398.4 | 170,579.60 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | | | | | | | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 2 of 12) | Commis ID | Lood Cono | Standard | Adjusted | Detection | | |----------------|------------|-----------|----------|-----------|--------------------------| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | D (| | 0.10, 0.0, 0.0 | (mg/kg) | 00.4 | (mg/kg) | (mg/kg) | Reference | | 016-SS-02 | 743.00 | 33.4 | 709.60 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 016-SS-03 | 2,850.00 | 75.6 | 2,774.40 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 018-SS-01 | 2,059.00 | 59 | 2,000.00 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 018-SS-02 | 2,010.00 | 60.8 | 1,949.20 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 018-SS-03 | 1,410.00 | 49.4 | 1,360.60 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 023-SS-01 | 6,988.80 | 55.5 | 6,933.30 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 023-SS-02 | 1,720.00 | 42.7 | 1,677.30 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 023-SS-03 | 1,269.60 | 25.2 | 1,244.40 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 023-SS-04 | 2,320.00 | 40.5 | 2,279.50 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 024-SS-02 | 766.80 | 22.9 | 743.90 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 024-SS-02 | 642.40 | 33.1 | 609.30 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 024-00-00 | 042.40 | 33.1 | 009.30 | 50.00 | στ, μ. θο, το, μμ. τ, σ | | 025-SS-01 | 6,368.00 | 120 | 6,248.00 | 50.00 | 37, p. 88; 15, pp. 1, 4 | | 025-SS-02 | 2,379.00 | 65.4 | 2,313.60 | 50.00 | 37, p. 88; 15, pp. 1, 4 | | 025-SS-03 | 2,330.00 | 47.5 | 2,282.50 | 50.00 | 37, p. 88; 15, pp. 1, 4 | | 025-SS-04 | 1,989.00 | 58.7 | 1,930.30 | 50.00 | 37, p. 88; 15, pp. 1, 4 | | 026-SS-01 | 1,289.60 | 49.1 | 1,240.50 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 026-SS-02 | 859.20 | 38.4 | 820.80 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 026-SS-03 | 1,420.00 | 44.2 | 1,375.80 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 026-SS-04 | 1,440.00 | 50 | 1,390.00 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | | ., | | .,000.00 | 00.00 | , p. –,, pp, – | | 027-SS-01 | 809.60 | 37.3 | 772.30 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 027-SS-02 | 889.60 | 37.8 | 851.80 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 027-SS-03 | 1,140.00 | 44.1 | 1,095.90 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 029-SS-01 | 1,040.00 | 42.4 | 997.60 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 029-SS-02 | 676.00 | 33.1 | 642.90 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | | | | | | -7 | | 031-SS-01 | 771.00 | 35.7 | 735.30 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 031-SS-02 | 1,380.00 | 49.4 | 1,330.60 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 032-SS-01 | 1,350.00 | 45.1 | 1,304.90 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 032-SS-02 | 698.00 | 33.2 | 664.80 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 032-SS-04 | 986.00 | 34.6 | 951.40 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 004.00.53 | 0.000.00 | 0= 4 | 0.400.00 | | 40 445 | | 034-SS-01 | 2,229.00 | 65.1 | 2,163.90 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 034-SS-02 | 2,290.00 | 55.5 | 2,234.50 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 034-SS-03 | 1,410.00 | 47.3 | 1,362.70 | 50.00 | 13, p. 4; 15, pp. 1, 3 | | 035-SS-01 | 1,180.00 | 40.9 | 1,139.10 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 035-SS-02 | 1,470.00 | 42.3 | 1,427.70 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 035-SS-03 | 1,939.00 | 59 | 1,880.00 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 3 of 12) | Sample ID | | Standard | Adjusted | Detection | | |-----------|------------|-----------|-----------|-----------|--------------------------| | | Lead Conc. | Deviation | Conc. | Limit | D (| | 205 00 04 | (mg/kg) | 0= 0 | (mg/kg) | (mg/kg) | Reference | | | 997.00 | 37.2 | 959.80 | 50.00 | 37, pp. 88; 15, pp. 1, 4 | | 035-SS-05 | 993.00 | 35.3 | 957.70 | 50.00 | 37, pp. 89; 15, pp. 1, 4 | | 036-SS-02 | 952.00 | 35.7 | 916.30 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 036-SS-03 | 1,149.60 | 45.1 | 1,104.50 | 50.00 | 13, p. 2: 15, pp. 1, 2 | | 037-SS-03 | 753.20 | 35.3 | 717.90 | 50.00 | 37, p. 128; 14, pp. 1, 3 | | 038-SS-02 | 1,739.00 | 54.6 | 1,684.40 | 50.00 | 13, p. 4; 15, pp, 1, 3 | | | 2,000.00 | 61.1 | 1,938.90 | 50.00 | 13, p. 5; 15, pp. 1, 3 | | 030-00-03 | 2,000.00 | 01.1 | 1,930.90 | 30.00 | 13, μ. 3, 13, μμ. 1, 3 | | | 973.00 | 37.6 | 935.40 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | | 1,080.00 | 35.1 | 1,044.90 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | 039-SS-03 | 5,978.00 | 77.4 | 5,900.60 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | 042-SS-01 | 4,979.20 | 100 | 4,879.20 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | | 3,188.80 | 78.7 | 3,110.10 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | | 1,769.60 | 53.5 | 1,716.10 | 50.00 | 13, p. 2; 15, pp. 1, 2 | | 043-SS-01 | 2 600 00 | 66.4 | 0.640.00 | 50.00 | 27 n 90: 15 nn 1 4 | | 043-33-01 | 2,680.00 | 66.1 | 2,613.90 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | 044-SS-01 | 2,160.00 | 49 | 2,111.00 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | 044-SS-02 | 1,560.00 | 35.8 | 1,524.20 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | | 2,050.00 | 46.7 | 2,003.30 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | |
1,650.00 | 40.7 | 1,609.30 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | | 1,460.00 | 48.9 | 1,411.10 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | 044-SS-06 | 618.00 | 32 | 586.00 | 50.00 | 37, p. 89; 15, pp. 1, 4 | | 047-SS-01 | 572.00 | 26.7 | 545.30 | 50.00 | 37, p. 90; 15, pp. 1, 4 | | | 1,020.00 | 37.6 | 982.40 | 50.00 | 37, p. 90; 15, pp. 1, 4 | | 054-SS-01 | 750.00 | 27.1 | 722.90 | 50.00 | 37, p. 90; 15, pp. 1, 4 | | | | | | | | | | 1,009.60 | 25.4 | 984.20 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | | 1,149.60 | 40.7 | 1,108.90 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 057-SS-04 | 739.60 | 18.5 | 721.10 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 059-SS-01 | 735.00 | 32.4 | 702.60 | 50.00 | 37, p. 91; 15, pp. 1, 5 | | 059-SS-03 | 588.00 | 31.3 | 556.70 | 50.00 | 37, p. 91; 15, pp. 1, 5 | | 066-SS-01 | 8,627.00 | 150 | 8,477.00 | 50.00 | 37, p. 91; 15, pp. 1, 5 | | | 4,499.00 | 93.5 | 4,405.50 | 50.00 | 37, p. 91, 13, pp. 1, 3 | | | • | | | | | | | 12,096.00 | 100 | 11,996.00 | 50.00 | 37, p. 95; 15, pp. 1, 6 | | 067-SS-02 | 6,537.60 | 110 | 6,427.60 | 50.00 | 37, p. 95; 15, pp. 1, 6 | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 4 of 12) | 0 | Land Cana | Standard | Adjusted | Detection | | |------------------------|----------------------|-----------|----------------------|-----------|--| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | Defenses | | 200 00 04 | (mg/kg) | 10.0 | (mg/kg) | (mg/kg) | Reference | | 069-SS-01 | 1,140.00 | 43.6 | 1,096.40 | 50.00 | 37, p. 91; 15, pp. 1, 5 | | 069-SS-02 | 1,010.00 | 39.3 | 970.70 | 50.00 | 37, p. 91; 15, pp. 1, 5 | | 069-SS-03 | 2,160.00 | 63.3 | 2,096.70 | 50.00 | 37, p. 91; 15, pp. 1, 5 | | 069-SS-04 | 2,949.00 | 77.7 | 2,871.30 | 50.00 | 37, p. 91; 15, pp. 1, 5 | | | 22,092.80 | 330 | 21,762.80 | 50.00 | 3, p. 42; 20, pp. 1, 2 | | | 2,068.80 | 57.9 | 2,010.90 | 50.00 | 3, p. 42; 20, pp. 1, 2 | | | 2,499.20 | 64.2 | 2,435.00 | 50.00 | 3, p. 42; 20, pp. 1, 2 | | 070-SS-04 | 6,848.00 | 140 | 6,708.00 | 50.00 | 3, p. 42; 20, pp. 1, 2 | | 075-SS-01 | 1,060.00 | 34 | 1,026.00 | 50.00 | 3, p. 44; 20, pp. 1, 2 | | 075-SS-02 | 1,280.00 | 41.7 | 1,238.30 | 50.00 | 3, p. 44; 20, pp. 1, 2 | | 075-SS-03 | 2,440.00 | 70.4 | 2,369.60 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 077-SS-01 | 722.40 | 32.9 | 689.50 | 50.00 | 27 n 101: 15 nn 1 7 | | 011-33-01 | 722.40 | 32.9 | 009.30 | 50.00 | 37, p. 101; 15, pp. 1, 7 | | 078-SS-01 | 20,390.00 | 330 | 20,060.00 | 50.00 | 37, p. 108; 16, pp. 1, 2 | | 078-SS-02 | 47,385.60 | 780 | 46,605.60 | 50.00 | 37, p. 108; 16, pp. 1, 2 | | 078-SS-03 | 9,548.80 | 170 | 9,378.80 | 50.00 | 37, p. 108; 16, pp. 1, 2 | | 078-SS-04 | 13,094.40 | 190 | 12,904.40 | 50.00 | 37, p. 108; 16, pp. 1, 2 | | 079-SS-01 | 1,729.60 | 55 | 1,674.60 | 50.00 | 37, p. 111; 16, pp. 1, 3 | | 079-SS-02 | 1,429.60 | 50.3 | 1,379.30 | 50.00 | 37, p. 111; 16, pp. 1, 3 | | 079-SS-03 | 1,720.00 | 55.8 | 1,664.20 | 50.00 | 37, p. 111; 16, pp. 1, 3 | | 200 00 00 | 7.050.00 | 400 | 0.000.00 | 50.00 | 07 404 45 4 7 | | | 7,059.00 | 120 | 6,939.00 | 50.00 | 37, p. 101; 15, pp. 1, 7 | | 080-SS-03 | 1,469.60 | 46.6 | 1,423.00 | 50.00 | 37, p. 101; 15, pp. 1, 7 | | 080-SS-04 | 1,720.00 | 43.7 | 1,676.30 | 50.00 | 37, p. 101; 15, pp. 1, 7 | | 080-SS-05 | 2,348.80 | 62.5 | 2,286.30 | 50.00 | 37, p. 101; 15, pp. 1, 7 | | 081-SS-05 | 2,369.60 | 85.1 | 2,284.50 | 50.00 | 37, p. 111; 16, pp. 1, 3 | | 082-SS-01 | 6 656 00 | 120 | 6,536.00 | 50.00 | 37, p. 108; 16, pp. 1, 2 | | 082-SS-01
082-SS-02 | 6,656.00
6,000.00 | 72.5 | 5,927.50 | 50.00 | 37, p. 108, 16, pp. 1, 2
37, p. 108; 16, pp. 1, 2 | | 082-SS-02 | 8,659.20 | 160 | | 50.00 | 37, p. 108, 16, pp. 1, 2 | | 082-SS-03 | 7,475.20 | 150 | 8,499.20
7,325.20 | 50.00 | 37, p. 108, 16, pp. 1, 2 | | | ,, | 100 | 7,020.20 | 00.00 | , | | 084-SS-01 | 69,478.40 | 1300 | 68,178.40 | 50.00 | 37, p. 125; 14, pp. 1, 3 | | 084-SS-02 | 156,979.20 | 3299 | 153,680.20 | 50.00 | 37, p. 125; 14, pp. 1, 3 | | 084-SS-03 | 128,921.60 | 2800 | 126,121.60 | 50.00 | 37, p. 125; 14, pp. 1, 3 | | 084-SS-04 | 13,196.80 | 220 | 12,976.80 | 50.00 | 37, p. 125; 14, pp. 1, 3 | | 086-SS-01 | 1,069.60 | 37.3 | 1,032.30 | 50.00 | 34, p. 70; 16, pp. 1, 2 | | 086-SS-02 | 1,400.00 | 51 | 1,349.00 | 50.00 | 34, p. 70; 16, pp. 1, 2 | | 086-SS-03 | 852.80 | 38.6 | 814.20 | 50.00 | 34, p. 70; 16, pp. 1, 2 | | 086-SS-04 | 700.00 | 32.1 | 667.90 | 50.00 | 34, p. 70; 16, pp. 1, 2 | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 5 of 12) | Sample ID | Lead Conc. | Standard Deviation | Adjusted
Conc. | Detection
Limit | | |------------------------|---|--------------------|----------------------|--------------------|--| | Sample ID | (mg/kg) | Deviation | | | Reference | | | (Hig/kg) | | (mg/kg) | (mg/kg) | Reference | | 087-SS-01 | 2,600.00 | 72.2 | 2,527.80 | 50.00 | 37, p. 111; 16, pp. 1, 3 | | 087-SS-02 | 1,289.60 | 38.6 | 1,251.00 | 50.00 | 37, p. 111; 16, pp. 1, 3 | | 087-SS-03 | 3,558.40 | 84 | 3,474.40 | 50.00 | 37, p. 112; 16, pp. 1, 3 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | , , , , , , , | 00.00 | 7 7 7 7 7 7 7 | | 090-SS-01 | 11,699.20 | 200 | 11,499.20 | 50.00 | 37, p. 102; 15, pp. 1, 7 | | 090-SS-02 | 3,398.40 | 75.1 | 3,323.30 | 50.00 | 37, p. 102; 15, pp. 1, 7 | | | | | | | | | 098-SS-01 | 683.20 | 32.6 | 650.60 | 50.00 | 37, pp. 112, 120; 16, pp. 1, 3 | | 098-SS-02 | 1,300.00 | 47.4 | 1,252.60 | 50.00 | 37, p. 120; 16, pp. 1, 3 | | 098-SS-03 | 1,120.00 | 45.4 | 1,074.60 | 50.00 | 37, p. 120; 16, pp. 1, 3 | | 000 00 04 | 004.00 | 00 | 500.00 | 50.00 | 27 - 405: 44 4 2 | | 099-SS-01 | 624.00 | 32 | 592.00 | 50.00 | 37, p. 125; 14, pp. 1, 2 | | 099-SS-02 | 808.40 | 31.8 | 776.60 | 50.00 | 37, p. 125; 14, pp. 1, 2 | | 099-SS-03 | 664.40 | 32.2 | 632.20 | 50.00 | 37, p. 125; 14, pp. 1, 2 | | 099-SS-04 | 691.60 | 33.7 | 657.90 | 50.00 | 37, p. 125; 14, pp. 1, 2 | | 099-SS-05 | 853.60 | 36.3 | 817.30 | 50.00 | 37, p. 125; 14, pp. 1, 2 | | 100-SS-01 | 2,859.20 | 72.7 | 2 796 50 | 50.00 | 27 n 100: 16 nn 1 2 | | 100-SS-01 | 2,819.20 | 72.7 | 2,786.50
2,746.50 | 50.00 | 37, p. 109; 16, pp. 1, 2
37, p. 109; 16, pp. 1, 2 | | 100-SS-02 | 1,748.80 | | · ' | 50.00 | 37, p. 109, 16, pp. 1, 2 | | 100-SS-03 | 1,389.60 | 55.3 | 1,693.50 | 50.00 | 37, p. 109, 16, pp. 1, 2 | | 100-SS-04
100-SS-05 | 1,939.20 | 50.5
60.9 | 1,339.10 | 50.00 | | | 100-SS-05 | 1,520.00 | 51.2 | 1,878.30
1,468.80 | 50.00 | 37, p. 109; 16, pp. 1, 2
37, p. 109; 16, pp. 1, 2 | | 100-33-00 | 1,520.00 | 31.2 | 1,400.00 | 50.00 | 37, μ. 10 9 , 10, μμ. 1, 2 | | 102-SS-02 | 634.40 | 31.9 | 602.50 | 50.00 | 37, p. 103; 15, pp. 1, 7 | | 102-SS-04 | 744.80 | 35.3 | 709.50 | 50.00 | 37, p. 103; 15, pp. 1, 7 | | | | | | | 7 7 27 27 17 | | 103-SS-01 | 902.40 | 39 | 863.40 | 50.00 | 37, p. 109; 16, pp. 1, 2 | | 103-SS-02 | 710.40 | 34.3 | 676.10 | 50.00 | 37, p. 109; 16, pp. 1, 2 | | 103-SS-03 | 625.60 | 33.1 | 592.50 | 50.00 | 37, p. 109; 16, pp. 1, 2 | | 103-SS-04 | 919.20 | 38.2 | 881.00 | 50.00 | 37, p. 109; 16, pp. 1, 2 | | | | | | | | | 104-SS-01 | 5,977.60 | 110 | 5,867.60 | 50.00 | 37, p. 119; 14, pp. 1, 2 | | 104-SS-02 | 15,488.00 | 270 | 15,218.00 | 50.00 | 37, p. 119; 14, pp. 1, 2 | | 104-SS-03 | 9,107.20 | 170 | 8,937.20 | 50.00 | 37, p. 120; 14, pp. 1, 2 | | 104-SS-04 | 23,296.00 | 420 | 22,876.00 | 50.00 | 37, p. 120; 14, pp. 1, 2 | | 106 00 01 | 1.640.00 | 54.0 | 4 500 00 | 50.00 | 27 n 104: 14 nn 1 0 | | 106-SS-01 | 1,640.00 | 51.8 | 1,588.20 | 50.00 | 37, p. 124; 14, pp. 1, 2 | | 106-SS-02 | 1,220.00 | 41.6 | 1,178.40 | 50.00 | 37, p. 124; 14, pp. 1, 2 | | 106-SS-03 | 1,908.80 | 54.6 | 1,854.20 | 50.00 | 37, p. 124; 14, pp. 1, 2 | | 108-SS-01 | 766.00 | 36.8 | 729.20 | 50.00 | 37, p. 125; 14, pp. 1, 2 | | 108-SS-03 | 663.60 | 28.5 | 635.10 | 50.00 | 37, p. 125; 14, pp. 1, 2 | | 108-SS-04 | 606.40 | 32 | 574.40 | 50.00 | 37, p. 125, 14, pp. 1, 2 | | | | | | | - / F :=== : : : : : : : : : : : : : : : : | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 6 of 12) | | | Standard | Adjusted | Detection | | |-----------|------------|-----------|-----------|-----------|--------------------------| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | | | | (mg/kg) | | (mg/kg) | (mg/kg) | Reference | | 109-SS-01 | 985.60 | 41.3 | 944.30 | 50.00 | 37, p. 119; 14, pp. 1, 2 | | 109-SS-02 | 926.40 | 37.2 | 889.20 | 50.00 | 37, p. 119; 14, pp. 1, 2 | | 109-SS-03 | 1,828.80 | 57.4 | 1,771.40 | 50.00 | 37, p. 119; 14, pp. 1, 2 | | 109-SS-04 | 1,040.00 | 42.2 | 997.80 | 50.00 | 37, p. 119; 14, pp. 1, 2 | | | | | | | | | 110-SS-01 | 2,659.20 | 65.2 | 2,594.00 | 50.00 | 37, p. 126; 14, pp. 1, 3 | | 110-SS-02 | 1,349.60 | 47.6 | 1,302.00 | 50.00 | 37, p. 126; 14, pp. 1, 3 | | 110-SS-03 | 1,160.00 | 45.1 | 1,114.90 | 50.00 | 37, p. 126; 14, pp. 1, 3 | | 110-SS-04 | 2,520.00 | 63.5 | 2,456.50 | 50.00 | 37, p. 126; 14, pp. 1, 3 | | 110-SS-05 | 18,099.20 | 290 | 17,809.20 | 50.00 | 37, p. 126; 14, pp. 1, 3 | | | | | | | | | 111-SS-01 | 1,520.00 | 46.3 | 1,473.70 | 50.00 | 37, p. 115; 16, pp. 1, 3 | | 111-SS-02 | 1,880.00 | 60.3 | 1,819.70 | 50.00 | 37, p. 115; 16, pp. 1, 3 | | 111-SS-03 | 1,800.00 | 58.3 | 1,741.70 | | 37, p. 115; 16, pp. 1, 3 | | | | | | | | | 114-SS-01 | 1,109.60 | 42.7 | 1,066.90 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 114-SS-04 | 732.00 | 36.5 | 695.50 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 114-SS-05 | 2,739.20 | 66.9 | 2,672.30 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | | | | | | | | 115-SS-01 | 3,289.60 | 78.5 | 3,211.10 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 115-SS-02 | 1,309.60 | 46.9 | 1,262.70 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 115-SS-03 | 1,520.00 | 49.6 | 1,470.40 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 115-SS-04 | 1,380.00 | 49.1 | 1,330.90 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 115-SS-05 | 1,789.20 | 52.1 | 1,737.10 | 50.00 | 37, p. 118; 14, pp. 1, 2 |
| 115-SS-06 | 18,995.20 | 330 | 18,665.20 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | | | | Í | | | | 121-SS-01 | 3,369.60 | 81.8 | 3,287.80 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 121-SS-02 | 3,769.60 | 68.5 | 3,701.10 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 121-SS-03 | 2,028.80 | 54.7 | 1,974.10 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 121-SS-04 | 1,589.60 | 52.5 | 1,537.10 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | | | | | | | | | | | | | | | 123-SS-01 | 1,560.00 | 130 | 1,430.00 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | 123-SS-02 | 867.20 | 36.5 | 830.70 | 50.00 | 37, p. 118; 14, pp. 1, 2 | | | | | | | | | 125-SS-01 | 779.60 | 32.8 | 746.80 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 125-SS-02 | 1,289.60 | 47 | 1,242.60 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 125-SS-03 | 598.40 | 32.7 | 565.70 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 125-SS-04 | 583.60 | 26.9 | 556.70 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 125-SS-05 | 1,189.60 | 46.1 | 1,143.50 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 125-SS-06 | 1,120.00 | 42.8 | 1,077.20 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | 125-SS-07 | 1,009.60 | 42.6 | 967.00 | 50.00 | 37, p. 116; 16, pp. 1, 3 | | | | | | | | | 126-SS-01 | 3,548.80 | 84 | 3,464.80 | 50.00 | 37, p. 102; 15, pp. 1, 7 | | 126-SS-02 | 3,388.80 | 83.4 | 3,305.40 | 50.00 | 37, p. 102; 15, pp. 1, 7 | | 126-SS-03 | 6,240.00 | 120 | 6,120.00 | 50.00 | 37, p. 102; 15, pp. 1, 7 | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 7 of 12) | Commis ID | Lood Cone | Standard | Adjusted | Detection | | |-----------|------------|-----------|-----------|-----------|-------------------------------------| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | 5, | | | (mg/kg) | | (mg/kg) | (mg/kg) | Reference | | 128-SS-01 | 1,849.60 | 57.1 | 1,792.50 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 128-SS-02 | 699.20 | 32.8 | 666.40 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 128-SS-03 | 596.80 | 32 | 564.80 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 120 00 00 | 000.00 | 02 | 304.00 | 30.00 | σ, ρ. 10, 20, ρρ. 1, 2 | | 132-SS-01 | 1,069.60 | 38.2 | 1,031.40 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 132-SS-02 | 36,684.80 | 580 | 36,104.80 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | | | | | | | | 134-SS-01 | 2,339.20 | 66.6 | 2,272.60 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 134-SS-02 | 2,280.00 | 63.9 | 2,216.10 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 134-SS-03 | 1,880.00 | 58 | 1,822.00 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 134-SS-04 | 2,129.60 | 63.7 | 2,065.90 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 136-SS-01 | 1,920.00 | 46.5 | 1,873.50 | 50.00 | 3, p. 32; 19, pp. 1, 2 | | 130-33-01 | 1,920.00 | 40.5 | 1,673.50 | 30.00 | ο, ρ. ο2, το, ρρ. τ, 2 | | 138-SS-01 | 660.80 | 33.7 | 627.10 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 138-SS-02 | 691.60 | 33.5 | 658.10 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | | | | | 1 | 71 7 711 | | 139-SS-01 | 1,369.60 | 51.7 | 1,317.90 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | | | | | | | | 143-SS-01 | 2,068.80 | 60.3 | 2,008.50 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 143-SS-02 | 1,960.00 | 58.4 | 1,901.60 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 143-SS-03 | 1,460.00 | 49.5 | 1,410.50 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 110.00.01 | | | | | 15.00 | | 146-SS-01 | 1,739.20 | 54.8 | 1,684.40 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 146-SS-02 | 724.40 | 35.1 | 689.30 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 147-SS-01 | 2,489.60 | 67.9 | 2,421.70 | 50.00 | 37, pp. 113, 126; 14, pp. 1, 3 | | 147-SS-02 | 1,788.80 | 58.3 | 1,730.50 | 50.00 | 37, pp. 113, 126; 14, pp. 1, 3 | | 147-SS-03 | 820.00 | 35.2 | 784.80 | 50.00 | 37, pp. 113, 126; 14, pp. 1, 3 | | 00 00 | 020.00 | 00.2 | 7 0 1.00 | 00.00 | 01, pp. 110, 120, 11, pp. 1, 0 | | 155-SS-02 | 1,620.00 | 54.5 | 1,565.50 | 50.00 | 3, p. 4; 60, p. 3 | | | | | , | | | | 156-SS-02 | 598.80 | 32.2 | 566.60 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | 156-SS-03 | 549.60 | 30.1 | 519.50 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | | | | | | | | 161-SS-01 | 943.20 | 40.9 | 902.30 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | 161-SS-02 | 1,389.60 | 50.4 | 1,339.20 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | 162 00 04 | 1 000 00 | 50.6 | 1 020 20 | E0.00 | 2 n 20: 19 nn 1 2 | | 162-SS-01 | 1,988.80 | 59.6 | 1,929.20 | 50.00 | 3, p. 20; 18, pp. 1,3 | | 162-SS-02 | 2,828.80 | 76.9 | 2,751.90 | 50.00 | 3, p. 20; 18, pp. 1,3 | | 162-SS-03 | 2,299.20 | 66.7 | 2,232.50 | 50.00 | 3, p. 20; 18, pp. 1,3 | | 162-SS-04 | 3,318.40 | 81.5 | 3,236.90 | | 3, p. 20; 18, pp. 1,3 | | 164-SS-01 | 4,928.00 | 100 | 4,828.00 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 164-SS-02 | 1,560.00 | 49.3 | 1,510.70 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 107-00-02 | 1,500.00 | JT3.J | 1,010.70 | 100.00 | το, ρ. ε ο, το, ρρ. τ, ο | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 8 of 12) | | | Standard | Adjusted | Detection | | |-----------|----------------------|-----------|-----------|-----------|--------------------------| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | 5.6 | | | (mg/kg) | | (mg/kg) | (mg/kg) | Reference | | 164-SS-03 | 687.60 | 34.1 | 653.50 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 164-SS-04 | 1,300.00 | 46.9 | 1,253.10 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 166-SS-01 | 702.00 | 31.8 | 670.20 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | 166-SS-02 | 1,109.60 | 44.2 | 1,065.40 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | 166-SS-03 | 985.60 | 40.4 | 945.20 | 50.00 | 3, p. 33; 19, pp. 1, 2 | | 100-00-00 | 303.00 | 70.7 | 943.20 | 30.00 | σ, ρ. σσ, τσ, ρρ. τ, 2 | | 167-SS-01 | 1,640.00 | 30.1 | 1,609.90 | 50.00 | 3, p. 13; 17, pp. 1, 4 | | 167-SS-02 | 1,899.20 | 61.2 | 1,838.00 | 50.00 | 3, p. 13; 17, pp. 1, 4 | | 167-SS-03 | 1,480.00 | 51.5 | 1,428.50 | 50.00 | 3, p. 13; 17, pp. 1, 4 | | 167-SS-04 | 1,209.60 | 40 | 1,169.60 | 50.00 | 3, p. 13; 17, pp. 1, 4 | | 169-SS-01 | 1 100 00 | 46 | 1 144 00 | 50.00 | 3 p 22 | | 169-SS-01 | 1,190.00
1,220.00 | 46 | 1,144.00 | 50.00 | 3, p. 23
3, p. 23 | | 109-55-02 | 1,220.00 | 46 | 1,174.00 | 50.00 | 3, μ. 23 | | 176-SS-01 | 1,840.00 | 60.5 | 1,779.50 | 50.00 | 3, p. 4; 60, p. 3 | | 176-SS-02 | 1,569.60 | 55.3 | 1,514.30 | 50.00 | 3, p. 4; 60, p. 3 | | 1== 00 01 | 1.000.00 | | | | 0.5 40 4.5 | | 177-SS-01 | 1,209.60 | 42.8 | 1,166.80 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 177-SS-02 | 688.00 | 32.7 | 655.30 | 50.00 | 3, p. 25; 18, pp. 1, 5 | | 179-SS-01 | 608.00 | 30.5 | 577.50 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 179-SS-02 | 971.20 | 41.1 | 930.10 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 179-SS-04 | 559.20 | 27.2 | 532.00 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | | | | | | | | 183-SS-01 | 562.80 | 28.8 | 534.00 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 184-SS-01 | 1,700.00 | 56 | 1,644.00 | 50.00 | 3, p. 38 | | 184-SS-02 | 1,300.00 | 47 | 1,253.00 | 50.00 | 3, p. 38 | | 184-SS-03 | 910.00 | 40 | 870.00 | 50.00 | 3, p. 38 | | | | | | | | | 185-SS-01 | 12,896.00 | 220 | 12,676.00 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 185-SS-02 | 16,192.00 | 240 | 15,952.00 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 186-SS-02 | 912.00 | 40.5 | 871.50 | 50.00 | 3, p. 34; 19, pp. 1, 3 | | 100-00-02 | 912.00 | 40.5 | 07 1.50 | 30.00 | σ, ρ. στ, το, ρρ. τ, σ | | 189-SS-01 | 6,560.00 | 120 | 6,440.00 | 50.00 | 37, p. 126; 14, pp. 1, 3 | | 189-SS-02 | 2,320.00 | 66.9 | 2,253.10 | 50.00 | 37, p. 126; 14, pp. 1, 3 | | 101 88 01 | 4 020 40 | 00.2 | 2 049 20 | 50.00 | 2 n 45: 20 nn 1 2 | | 191-SS-01 | 4,038.40 | 90.2 | 3,948.20 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 191-SS-02 | 6,099.20 | 120 | 5,979.20 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 191-SS-03 | 3,427.20 | 83.1 | 3,344.10 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 191-SS-04 | 1,929.60 | 61.1 | 1,868.50 | 50.00 | 3, p. 45; 20, pp. 1, 2 | | 194-SS-01 | 946.40 | 28.7 | 917.70 | 50.00 | 3, p. 14; 17, pp. 1, 5 | | 194-SS-03 | 671.20 | 23.3 | 647.90 | 50.00 | 3, p. 14; 17, pp. 1, 5 | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 9 of 12) | Sample ID | Lead Conc.
(mg/kg) | Standard
Deviation | Adjusted
Conc.
(mg/kg) | Detection
Limit
(mg/kg) | Reference | |------------------------|-----------------------|-----------------------|------------------------------|-------------------------------|-------------------------------------| | 194-SS-05 | 811.20 | 34.3 | 776.90 | 50.00 | 3, p. 14; 17, pp. 1, 5 | | 194-00-00 | 011.20 | 34.3 | 110.90 | 30.00 | [ο, ρ. 14, 17, ρρ. 1, ο | | 200-SS-01 | 926.40 | 40.5 | 885.90 | 50.00 | 3, p. 15; 17, pp. 1, 5 | | 200-SS-05 | 726.00 | 30.1 | 695.90 | 50.00 | 3, p. 15; 17, pp. 1, 5 | | 200 00 00 | 720.00 | 00.1 | 000.00 | 00.00 | σ, ρ. το, ττ, ρρ. τ, σ | | 201-SS-04 | 686.00 | 29.7 | 656.30 | 50.00 | 3, p. 34; 19, pp. 1, 2 | | | 000.00 | | 000.00 | 00.00 | (c, p. c ., .c, pp, _ | | 202-SS-01 | 59,699.20 | 1000 | 58,699.20 | 50.00 | 3, p. 23; 18, pp. 1, 4 | | 202-SS-02 | 10,099.20 | 170 | 9,929.20 | 50.00 | 3, p. 23; 18, pp. 1, 4 | | | Í | | | | | | 203-SS-01 | 1,760.00 | 55.1 | 1,704.90 | 50.00 | 37, p. 128;14, pp. 1, 3 | | 203-SS-02 | 904.80 | 35.8 | 869.00 | 50.00 | 37, p. 128;14, pp. 1, 3 | | 203-SS-03 | 1,000.00 | 36.8 | 963.20 | 50.00 | 37, p. 128;14, pp. 1, 3 | | | | | | | | | 209-SS-01 | 895.20 | 34.3 | 860.90 | 50.00 | 37, p. 129; 14, pp. 1, 4 | | 209-SS-02 | 602.40 | 28.8 | 573.60 | 50.00 | 37, p. 129; 14, pp. 1, 4 | | | | | | | | | 214-SS-01 | 1,269.60 | 42.3 | 1,227.30 | 50.00 | 37, p. 128; 14, pp. 1, 3 | | 214-SS-02 | 937.60 | 35.5 | 902.10 | 50.00 | 37, p. 128; 14, pp. 1, 3 | | | | | | | | | 218-SS-01 | 2,720.00 | 68 | 2,652.00 | 50.00 | 37, p. 129; 14, pp. 1, 3 | | 218-SS-02 | 17,088.00 | 280 | 16,808.00 | 50.00 | 37, p. 129; 14, pp. 1, 4 | | 218-SS-03 | 3,968.00 | 84 | 3,884.00 | 50.00 | 37, p. 129; 14, pp. 1, 4 | | | | | | | | | 220-SS-01 | 716.00 | 34.8 | 681.20 | 50.00 | 3, p. 20; 18, pp. 1,3 | | 220-SS-02 | 604.80 | 26.1 | 578.70 | 50.00 | 3, p. 20; 18, pp. 1,3 | | 205 20 20 | | | | | 15.00 | | 225-SS-02 | 603.20 | 31.5 | 571.70 | 50.00 | 3, p. 45; 20, pp. 1, 3 | | 225-SS-03 | 606.80 | 30 | 576.80 | 50.00 | 3, p. 46; 20, pp. 1, 3 | | 200 00 04 | 040.40 | 07.0 | 775.00 | 50.00 | 2 - 24:40 - 4 2 | | 226-SS-01 | 812.40 | 37.2 | 775.20 | 50.00 | 3, p. 34; 19, pp. 1, 2 | | 226-SS-02 |
700.00 | 29.2 | 670.80 | 50.00 | 3, p. 34; 19, pp. 1, 2 | | 233-SS-01 | 1,420.00 | 50.3 | 1,369.70 | 50.00 | 3, p. 34; 19, pp. 1, 2 | | 233-SS-01
233-SS-02 | 684.80 | 32.1 | 652.70 | 50.00 | 3, p. 34; 19, pp. 1, 2 | | 200-00-02 | 004.00 | 32.1 | 032.70 | 30.00 | ο, ρ. ο 4 , τθ, ρρ. τ, Σ | | 234-SS-01 | 1,349.60 | 45.1 | 1,304.50 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 234-SS-02 | 1,449.60 | 44.5 | 1,405.10 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 234-SS-02
234-SS-03 | 528.40 | 29.7 | 498.70 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | | 323.40 | | 100.70 | 30.00 | -, pc, 10, pp. 1, 0 | | 244-SS-01 | 1,629.60 | 49.4 | 1,580.20 | 50.00 | 3, p. 23; 18, pp. 1, 4 | | 244-SS-02 | 854.40 | 36 | 818.40 | 50.00 | 3, p. 23; 18, pp. 1, 4 | | 244-SS-04 | 744.00 | 33.6 | 710.40 | 50.00 | 3, p. 23; 18, pp. 1, 4 | | | 1 1,00 | | 1 | 120.00 | /1 -/ -/FF -7 - | | 247-SS-01 | 996.80 | 40.8 | 956.00 | 50.00 | 3, p. 34; 19, pp. 1, 3 | | 247-SS-02 | 578.80 | 27.5 | 551.30 | 50.00 | 3, p. 34; 19, pp. 1, 3 | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 10 of 12) | | | Standard | Adjusted | Detection | | |-----------|------------|-----------|---|-----------|---| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | | | Campio 12 | (mg/kg) | | (mg/kg) | (mg/kg) | Reference | | | (9/119) | | (1119/119) | (mg/ng/ | 1 telefolies | | 248-SS-01 | 2,339.20 | 63.6 | 2,275.60 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | | _,cccc | | _, | 00.00 | , | | 250-SS-01 | 726.40 | 34.2 | 692.20 | 50.00 | 3, p. 23; 18, pp. 1 4 | | 250-SS-02 | 698.80 | 32.1 | 666.70 | 50.00 | 3, p. 23; 18, pp. 1 4 | | 250-SS-03 | 1,089.60 | 38.1 | 1,051.50 | 50.00 | 3, p. 23; 18, pp. 1 4 | | | , | | , | | / | | 251-SS-01 | 5,859.60 | 98 | 5,761.60 | 50.00 | 3, p. 13; 17, pp. 1, 4 | | 251-SS-02 | 20,595.20 | 290 | 20,305.20 | 50.00 | 3, p. 13; 17, pp. 1, 4 | | 251-SS-03 | 12,595.20 | 140 | 12,455.20 | 50.00 | 3, p. 13; 17, pp. 1, 4 | | | | | | | | | 253-SS-01 | 5,808.00 | 120 | 5,688.00 | 50.00 | 3, p. 16; 17, pp. 1, 5 | | 253-SS-02 | 4,278.40 | 100 | 4,178.40 | 50.00 | 3, p. 16; 17, pp. 1, 5 | | 253-SS-03 | 12,896.00 | 220 | 12,676.00 | 50.00 | 3, p. 16; 17, pp. 1, 5 | | | | | | | | | 256-SS-01 | 1,590.00 | 50 | 1,540.00 | 50.00 | 3, p. 34; 19, pp. 1, 3 | | 256-SS-02 | 783.20 | 37.2 | 746.00 | 50.00 | 3, p. 34; 19, pp. 1, 3 | | | | | | | | | 262-SS-01 | 11,290.60 | 44.7 | 11,245.90 | 50.00 | 3, p. 4; 60, p. 3 | | 262-SS-02 | 864.00 | 38.6 | 825.40 | 50.00 | 3, p. 4; 60, p. 3 | | 262-SS-03 | 1,269.60 | 46.7 | 1,222.90 | 50.00 | 3, p. 4; 60, p. 3 | | 262-SS-04 | 1,109.60 | 44.1 | 1,065.50 | 50.00 | 3, p. 4; 60, p. 3 | | | | | | | | | 264-SS-01 | 1,290.00 | 44 | 1,246.00 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 264-SS-02 | 1,320.00 | 47 | 1,273.00 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 264-SS-03 | 848.80 | 34.1 | 814.70 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | | | | | | | | 265-SS-01 | 614.80 | 30 | 584.80 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 265-SS-02 | 685.20 | 31.6 | 653.60 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 265-SS-03 | 4,467.20 | 95.5 | 4,371.70 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | | | | | | | | 271-SS-01 | 11,897.60 | 180 | 11,717.60 | 50.00 | 37, p. 129; 14, pp. 1, 3 | | 271-SS-02 | 4,720.00 | 97.7 | 4,622.30 | 50.00 | 37, p. 129; 14, pp. 1, 3 | | 271-SS-03 | 1,080.00 | 39.4 | 1,040.60 | 50.00 | 37, p. 129; 14, pp. 1, 3 | | 271-SS-04 | 7,008.00 | 120 | 6,888.00 | 50.00 | 37, p. 129; 14, pp. 1, 3 | | 271-SS-05 | 8,697.60 | 150 | 8,547.60 | 50.00 | 37, p. 129; 14, pp. 1, 3 | | 271-SS-06 | 9,465.60 | 140 | 9,325.60 | 50.00 | 37, p. 129; 14, pp. 1, 3 | | 070 00 01 | 1 000 00 | 100 | 1 100 10 | | 0 - 05:40 - 40 | | 279-SS-01 | 1,229.60 | 46.2 | 1,183.40 | 50.00 | 3, p. 35; 19, pp. 1, 3 | | 279-SS-03 | 636.80 | 32.8 | 604.00 | 50.00 | 3, p. 35; 19, pp. 1, 3 | | 202 00 04 | 4 440 00 | 44.5 | 4.000.50 | 50.00 | 2 n 25: 40 nn 4 2 | | 283-SS-01 | 1,140.00 | 41.5 | 1,098.50 | 50.00 | 3, p. 35; 19, pp. 1, 3 | | 283-SS-03 | 1,009.60 | 43.3 | 966.30 | 50.00 | 3, p. 36; 19, pp. 1, 3 | | 200 00 04 | 4.000.00 | 00.0 | 4.070.00 | 50.00 | 2 - 20:40 - 1 2 | | 289-SS-01 | 1,939.20 | 60.9 | 1,878.30 | 50.00 | 3, p. 20; 18, pp. 1, 3 | | 289-SS-02 | 14,489.60 | 220 | 14,269.60 | 50.00 | 3, p. 20; 18, pp. 1, 3 | # TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 11 of 12) | | | Standard | Adjusted | Detection | | |------------------------|------------|-----------|------------|-----------|--------------------------| | Sample ID | Lead Conc. | Deviation | Conc. | Limit | | | | (mg/kg) | | (mg/kg) | (mg/kg) | Reference | | 289-SS-03 | 128,921.60 | 2499.2 | 126,422.40 | 50.00 | 3, p. 21; 18, pp. 1, 3 | | | | | | | | | 290-SS-01 | 1,819.20 | 55.8 | 1,763.40 | 50.00 | 37, p. 130; 14, pp. 1, 4 | | 290-SS-02 | 708.80 | 34.5 | 674.30 | 50.00 | 37, p. 130; 14, pp. 1, 4 | | 296-SS-01 | 1,369.60 | 45.3 | 1,324.30 | 50.00 | 3, p. 9; 17, pp. 1, 3 | | 296-SS-02 | 887.20 | 37.4 | 849.80 | 50.00 | 3, p. 9; 17, pp. 1, 3 | | 296-SS-03 | 1,739.20 | 54.8 | 1,684.40 | 50.00 | 3, p. 9; 17, pp. 1, 3 | | | ŕ | | , | | , , , , , , , | | 302-SS-01 | 691.20 | 35.2 | 656.00 | 50.00 | 3, p. 15; 17, pp. 1, 5 | | 302-SS-02 | 580.00 | 30.4 | 549.60 | 50.00 | 3, p. 15; 17, pp. 1, 5 | | 302-SS-03 | 613.20 | 32.8 | 580.40 | 50.00 | 3, p. 15; 17, pp. 1, 5 | | | | | | | | | 307-SS-01 | 2,089.60 | 58.5 | 2,031.10 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 307-SS-02 | 1,420.00 | 33.6 | 1,386.40 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | 307-SS-03 | 836.00 | 38.1 | 797.90 | 50.00 | 3, p. 26; 18, pp. 1, 5 | | | | | | | | | 324-SS-01 | 892.00 | 36.4 | 855.60 | 50.00 | 3, p. 36; 19, pp. 1, 3 | | 324-SS-02 | 1,689.60 | 55.8 | 1,633.80 | 50.00 | 3, p. 36; 19, pp. 1, 3 | | 329-SS-02 | 2,129.60 | 63.6 | 2,066.00 | 50.00 | 3, p. 36; 19, pp. 1, 3 | | 020 00 02 | 2,123.00 | 03.0 | 2,000.00 | 30.00 | σ, ρ. σσ, τσ, ρρ. τ, σ | | 330-SS-01 | 848.00 | 38.2 | 809.80 | 50.00 | 3, p. 27; 18, pp. 1, 5 | | 330-SS-02 | 709.20 | 34.8 | 674.40 | 50.00 | 3, p. 27; 18, pp. 1, 5 | | 330-SS-03 | 690.80 | 34.6 | 656.20 | 50.00 | 3, p. 27; 18, pp. 1, 5 | | | | | | | | | 333-SS-01 | 981.60 | 40.5 | 941.10 | 50.00 | 3, p. 36; 19, pp. 1, 3 | | 333-SS-02 | 738.40 | 33 | 705.40 | 50.00 | 3, p. 36; 19, pp. 1, 3 | | 333-SS-03 | 1,080.00 | 38.7 | 1,041.30 | 50.00 | 3, p. 36; 19, pp. 1, 3 | | 340-SS-01 | 3,120.00 | 77.9 | 3,042.10 | 50.00 | 3, p. 23; 18, pp. 1, 4 | | 340-SS-02 | 4,688.00 | 96.5 | 4,591.50 | 50.00 | 3, p. 23; 18, pp. 1, 4 | | | ., | 00.0 | 1,001.00 | 00.00 | -, p,, pp, | | 368-SS-01 | 564.40 | 25 | 539.40 | 50.00 | 37, p. 130; 14, pp. 1, 4 | | 368-SS-03 | 552.00 | 29.4 | 522.60 | 50.00 | 37, p. 130; 14, pp. 1, 4 | | | | | | | | | 370-SS-01 | 5,548.80 | 120 | 5,428.80 | 50.00 | 3, p. 22; 18, pp. 1, 4 | | 370-SS-02 | 2,419.20 | 66.9 | 2,352.30 | 50.00 | 3, p. 22; 18, pp. 1, 4 | | 370-SS-03 | 1,560.00 | 52 | 1,508.00 | 50.00 | 3, p. 22; 18, pp. 1, 4 | | 370-SS-04 | 2,809.60 | 67.7 | 2,741.90 | 50.00 | 3, p. 22; 18, pp. 1, 4 | | 274 00 04 | 0.040.00 | 100 | 0.400.00 | 50.00 | 2 = 24:40 == 4.5 | | 371-SS-01 | 6,249.60 | 120 | 6,129.60 | 50.00 | 3, p. 24; 18, pp. 1, 5 | | 371-SS-02 | 5,600.00 | 110 | 5,490.00 | 50.00 | 3, p. 24; 18, pp. 1, 5 | | 371-SS-03 | 1,800.00 | 54.9 | 1,745.10 | 50.00 | 3, p. 24; 18, pp. 1, 5 | | 376-SS-01 | 671.20 | 33.3 | 637.90 | 50.00 | 3, p. 37; 35, p. 2 | | 010-00 - 01 | JU11.2U | JJJ.J | 1001.80 | JU.UU | 10, p. 01, 00, p. 2 | ### TABLE 6 RELEASE SOIL LEAD CONCENTRATIONS XRF RESULTS (Page 12 of 12) | Sample ID | Lead Conc.
(mg/kg) | Standard
Deviation | Adjusted
Conc.
(mg/kg) | Detection
Limit
(mg/kg) | Reference | |-----------|-----------------------|-----------------------|------------------------------|-------------------------------|------------------------| | | | | | | | | 387-SS-01 | 1,779.20 | 56.7 | 1,722.50 | 50.00 | 3, p. 27; 18, pp. 1, 6 | | 387-SS-02 | 860.80 | 38 | 822.80 | 50.00 | 3, p. 27; 18, pp. 1, 6 | | 387-SS-03 | 1,060.00 | 41.8 | 1,018.20 | 50.00 | 3, p. 27; 18, pp. 1, 6 | | 387-SS-04 | 1,180.00 | 47 | 1,133.00 | 50.00 | 3, p. 27; 18, pp. 1, 6 | | | | | | | | | 392-SS-01 | 1,729.60 | 51.6 | 1,678.00 | 50.00 | 3, p. 24; 18, pp. 1, 5 | | 392-SS-02 | 2,059.20 | 56.9 | 2,002.30 | 50.00 | 3, p. 24; 18, pp. 1, 5 | | | | | | | | | 393-SS-01 | 4,057.60 | 92 | 3,965.60 | 50.00 | 3, p. 24; 18, pp. 1, 5 | | 393-SS-02 | 2,960.00 | 75.7 | 2,884.30 | 50.00 | 3, p. 24; 18, pp. 1, 5 | | 393-SS-03 | 1,889.60 | 58.1 | 1,831.50 | 50.00 | 3, p. 24; 18, pp. 1, 5 | #### Notes: ID = Identification Conc. = Concentration XRF = X-ray fluorescence mg/kg = Milligrams per kilogram SS = Surface soil The lead concentrations in the XRF logbooks (References 3, 13, 36, and 37) differ from the lead concentrations reported in the data validation reports (References 14 through 20, and 34) because the concentrations entered in the logbook were rounded off from the XRF instrument and the lead concentrations presented in the data validation reports were taken from the XRF data printout (Ref. 42, p. 2).